USERS MANUAL FOR THE AUTOMATED PERFORMANCE TEST SYSTEM (APTS) Prepared by: N.E. Lane R.S. Kennedy Essex Corporation 1040 Woodcock Road, Suite 227 Orlando, FL 32803 (407) 894-5090 31 January 1990 Prepared for: NASA Lyndon B. Johnson Space Center Houston, TX 77058 Under Contract No. NAS9-17326 (NASA-CR-185631) USERS MANUAL FOR THE AUTOMATED PERFORMANCE TEST SYSTEM (APTS) (FSSEX CORP.) 83 P CSCL 098 N91-13081 Unclas G3/61 0302688 ## ACKNOWLEDGMENTS Funding for this research was from the National Aeronautics and Space Administration Contract No. NAS9-17326 and National Science Foundation Grant ISI-8521282. The authors are indebted to many of good will who participated in this effort. First, the subjects, and there were over 500 in the various experiments; then to the sponsors -- Dr. Frank Kutyna of the National Aeronautics and Space Administration and Dr. Joseph L. Young of the National Science Foundation. To M. G. Smith, a special vote of thanks for the programming of <u>all</u> tests and subsequent rendering of the data for analysis. # TABLE OF CONTENTS | SECTIO | NC | PAGE | |-------------|--|-------------| | Chapter I (| | 1 | | 1.0 | Using The Test Battery | | | 1.0 | Purpose of the Manual | | | | Purpose of the Battery | | | | Purpose of the Battery The Concept of Stressor Conditions | 3 | | | Constraints of Battery Development | 4 | | | Constraints of Battery Development The Concept and Uses of a "Test Menu" | 3
3
4 | | 2.0 | Introduction to the Tests | | | | The Test Menu | | | | Description of the Tests | | | | Test Properties | | | | Trial to Stability | 9 | | • | Reliability | 9 | | | Factor Content | . 10 | | 3.0 | Selecting Tests from the Menu | . 14 | | | Criteria for Configuring an Applications | | | | Battery | . 14 | | | Conditions of data Collection | . 15 | | | Testing Time Available | . 15 | | | Feasibility of Repeated Administrations | . 16 | | | Degree of Experimental Control | . 16 | | | Subject Motivation | | | | Factorial Content | | | | Nature of Stressor Condition | | | | Balancing the Battery | . 18 | | 4.0 | Some Typical Batteries | . 20 | | 4.0 | Configuring the Battery | . 21 | | | Deciding on Test Length | . 22 | | | Deciding on Practice Time | | | | Using the Configuration Program | | | | Output of the Program | | | | Output of the Program | . 26 | | | Functions of the Smart System | | | 5.0 | Administering the APTS | | | 3.0 | Initial Considerations | | | | Orienting the Administrator | . 31 | | | Hardware Preparation | . 32 | | | Using the Smart System | . 32 | | | Trouble Shooting | . 33 | | | The Power is Turned Off/Battery | | | | Runs Down | . 33 | | | A Subject Cannot Finish the Battery | . 34 | | | Monitoring | . 34 | | | Tests that may Require Aid | . 34 | | SECTION | | PAGE | |---------------------------|--|------------------------------| | 6.0 | Scores and Output File | . 35
. 37
. 38
. 38 | | | Format 4 | . 41
. 41
. 42 | | 7.0 | Suggested Analyses | . 44
. 45
. 45
. 46 | | 8.0
Chapter III
1.0 | Summary Research Underlying the Battery The APTS Criteria Stability Stabilization Time | . 47
. 48
. 49
. 49 | | 2.0 | Task Definition | . 50
. 50
. 51
. 51 | | 3.0 | Automated Performance Test System | . 52
. 54
. 55
. 55 | | | Study 2 | . 55 | | | Study 9 | . 59
. 59
. 59 | | | Study 13 | . 59
. 60
. 60 | | | Study 17 | . 61
. 61 | | SECTION | | PAGE | |------------|-------------------------------|------| | Chapter IV | - Test Descriptions | . 64 | | 1.0 | Tapping | . 64 | | 2.0 | Pattern Comparison | . 64 | | 3.0 | Reason | . 65 | | 4.0 | Reaction Time | 66 | | 5.0 | Code Substitution | . 66 | | 6.0 | Alphanumeric Visual Vigilance | . 67 | | 7.0 | Complex Counting | . 67 | | 8.0 | Mathematical Processing | . 68 | | 9.0 | Continuous Recall | | | 10.0 | Matrix Rotation | . 68 | | 11.0 | Manikin | . 69 | | 12.0 | Item Order | . 69 | | 13.0 | Visual Scanning | . 69 | | 14.0 | Associative memory | . 69 | | 15.0 | Short Term Memory | . 70 | | 16.0 | Number Comparisons | | | 17.0 | Time Wall | | | 18.0 | Vertical Math | . 71 | | 19.0 | Mood Adjective Checklist | . 71 | | References | | 72 | #### CHAPTER I #### **OVERVIEW** This manual describes the characteristics of and provides user information for the Essex Automated Performance Test System (APTS) computer-based portable performance assessment battery. The battery was developed to provide a menu of performance tests tapping the widest possible variety of human cognitive and motor functions, implemented on a portable computer system suitable for use in both laboratory and field settings for studying the effects of toxic agents and other stressors. The manual gives guidance in selecting, administering and scoring tests from the battery, and reviews the data and studies underlying the development of the battery. Its main emphasis is on the users of the battery, the scientists, researchers and technicians who wish to examine changes in human performance across time or as a function of changes in the conditions under which test data are obtained. The following sections present first the "how to" information needed to make decisions about where and how to use the battery, followed by the research background supporting the battery development. Further, the development history of the battery focuses largely on the logical framework within which tests were evaluated. The battery is a consolidation of two independently developed batteries. It contains 11 of the tests from the APTS battery developed by Essex for the National Aeronautics and Space Administration, for the National Science Foundation, and for the U.S. Navy. It also contains those tests from the UTC-PAB (Unified Tri-Service Cognitive Performance Assessment Battery) (Englund, Reeves, Shingledecker, Thorne, Wilson & Hegge, 1987) that were suitable for implementation on a laptop portable computer intended for field use (19 tests out of the 25 specified in the PAB). These two batteries share a number of tests in common, although the way in which the tests are implemented varies somewhat between the batteries. The APTS tests have a somewhat longer and more detailed development history, and serve to some extent as anchor or reference points for similar or equivalent PAB tests. Within this combined battery, both sets of tests are implemented through the same menu structure and can be "mixed and matched" as desired for a given application. A validation study using graded dosages of alcohol (Kennedy, Wilkes & Rugotzke, 1989) shows a dose response relationship between alcohol and performance deficit with nine APTS tests, one of which originally appeared in PAB. The following sections presume that the user has a general acquaintance with the purpose and general approach of performance testing in research and field studies, and with the psychometric properties by which the "goodness" or "badness" of tests can be examined. For example, the manual will present the reliabilities of tests and discuss the implications of reliability for building a test battery, but will not explore in depth the theoretical underpinnings of reliability concepts and the ways in which reliability coefficients are determined. The objective is rather to guide the knowledgeable user through the procedure of selecting some subset of the 30 tests which is likely to be most effective in a given testing situation, and to speed up and simplify the processes of test planning, administration, scoring and interpretation. #### CHAPTER II ## USING THE TEST BATTERY #### 1.0 INTRODUCTION TO THE MANUAL ## Purpose of the Manual The principal purpose of this manual is to provide user information about the content and metric characteristics of tests in the APTS battery, and to give systematic procedures for determining a test set, configuring a tailored battery or sub-battery from the menu, and using the computer routines which configure the tests in the tailored battery for computer-managed administration and scoring. The manual also provides sufficient additional information about the development of the battery for users to make decisions about test content and test properties, and to understand the process by which tests were judged suitable for inclusion in the battery. The manual is intended to be used in conjunction with the battery software. There are two main components to the software: The computer tests (some three dozen), and a configuration or setup program which demonstrates each test in the menu and prompts the extent of practice time on each test selected, and the length of time for each test presentation during a testing period. # Purpose of the Battery The driving force behind battery development was the requirement to examine changes in an operator's capability to perform in <u>field settings</u> that might result from one or more environmental, physiological, chemical or psychological "<u>stressor</u>" conditions. The concept of stressor conditions. The ability of workers to perform tasks in operational settings can be affected (usually degraded) by a wide variety of environments and agents. Even well-learned tasks will show performance decrements whenever significant changes occur in a) conditions under which the task is performed (temperature, altitude, visual restrictions, motion, vibration, gravity), b) in the physical status of the operator (fatigue, sleep loss, illness), and/or c) in the biochemical status of the operator (drugs, alcohol, toxic agents and countermeasures, medicines, dehydration, nutritional changes). One of the primary applications of performance test batteries is to study the ability of subjects to sustain performance under such conditions, and particularly to determine the "dosage" effects of the stressor variables involved (the level of stressor at
which important performance decrements begin, and the time course of performance changes over continuing stressor exposures). Constraints on battery development. These three requirements - field use in addition to laboratory use, application in stress-related conditions, and performance changes resulting from such conditions - serve as primary drivers and "specifications" in shaping the battery, in determining which tests will be included and how they will be implemented. a) There is a limit on the utility of studies in a laboratory setting for studying stressor effects. It is often difficult, for example, to replicate the combined stressor conditions characteristic of actual operating environments. While laboratory studies can help in "bounding" the problem and in designing field experiments, at some point the battery must go where the "subjects" are. This need for field use implies a number of constraints on the characteristics of the battery. The first constraint is portability; the test battery must be able to collect data under operational conditions, and tests must thus be usable on battery-operated portable computers or other special devices. Also, for maximum generalization of results, tests used in the laboratory should be the same tests, implemented on the same devices, as those used in the field. Second, some subjects are only available for limited time periods; the battery must thus require minimum time for practice. The tests must allow operators to become familiar with test instructions and to achieve their actual level of performance in only a few practice trials. This is particularly important because tests which require excessive administration time create scheduling difficulties and will interfere with ongoing field operations, causing gaps in the data and seriously reducing the statistical power of field studies. Third, the tests should be free of floor and ceiling effects so that a wide range of ability levels may be studied. - b) The intended application of the battery for studying stressor effects likewise imposes constraints on test characteristics. Because one is usually interested in changes in performance that are produced by stressor conditions, it is necessary to repeat the tests several times, to establish a baseline and to examine effects as stressor conditions are varied. This requires that tests be suitable for repeated measures administration. Not all types of performance tests can be used in repeated measures designs. For some, the scores are inherently unstable, i.e., scores on successive administrations will never be highly correlated, and the tests will be statistically unreliable. When this is the case, comparison of test scores obtained under stress to each other and to baseline is invalid, since successive scores do not measure the same thing. For other tests, the practice trials required for scores on consecutive trials to become correlated may require so much time that it is impractical to use the tests under field conditions. - c) Further, when we wish to use tests to assess the degree to which performance is affected by stressor variables, we must have tests which are known to be appropriately sensitive to the widest possible variety of different stressors. By sensitivity, we mean that a test will in general show changes at an intensity of stressor conditions that is comparable to or slightly lower than that likely to be encountered under operational conditions. This is a crucial characteristic of sensitivity; an insensitive test may not show stressor effects until the level of the stressor is so severe as to present a risk of damaging subjects or causing them to abandon the exercise. In addition, when a test for which sensitivity has not been demonstrated is used in a study, a nonsignificant outcome cannot be interpreted, since it cannot be determined if the stressor actually had no effect or if the test variable was simply too insensitive to detect the effect if it were present. # The Concept and Uses of a "Test Menu" Three dozen tests are obviously far more than would ever be practical to use in any study. An extensive body of research suggests that four to eight tests, rarely more than six, are sufficient for examining the effects of virtually any stressor. Although stressor effects on performance appear to be much the same across stressors, performance tends to decrease (with the exception of cold and some drugs) on all tests and to decrease more under greater stressor "dosages", there may nonetheless be subtle differences in the patterns of test decrements. "Cognitive" tests may drop off earlier than "motor," or the converse; there may be shifts in strategy (e.g., emphasize accuracy over speed); different stressors may interact with modes of stimulus presentation or response. Thus the best "package" of four-to-eight tests for one stressor may be different from the best package for another type of stressor. The "menu" approach used in this battery allows for a wide choice of different tests, and for the convenient construction of smaller batteries tailored to be sensitive to the anticipated effects of the stressors being studied. Although the number of tests available (30 plus variants) seems relatively large, it should be noted that the tests taken together tap only a limited number of dimensions. Factor analyses indicate that the 30 tests contain no more than five, and possibly as few as three factors, and that most (80% to 90%) of the reliable variance in the battery is present in the first three dimensions. (The "exact" dimensionality of the battery depends to some extent on how a factor is defined and how "important" a factor should be before it is considered "real". There is also a tendency for the factor pattern to change as practice on the tests continues.) Because the number of factors is so small relative to the number of tests, using more than six to eight selected tests adds very little to the information obtained, while materially complicating administration of the battery. A later section gives more detail on the structure of the battery, an important consideration in using the test menu. #### 2.0 INTRODUCTION TO THE TESTS #### The Test Menu The 30 tests available in the battery are identified in Table 1. (There are actually 39 tests, with the variants in Tapping, Reaction Time, and Visual/Auditory Counting). Tests labelled as APTS are from the Automated Performance Test System, developed and analyzed with support of the agencies described earlier. Those labelled as PAB are from the UTC Performance Assessment Battery, developed and analyzed with support from the U.S. Army Aeromedical Research Laboratory. There is considerable overlap between APTS and PAB with respect to test names. Several of these tests share a common "heritage" in their origins; in most cases, however, the implementation of the tests and the instructions to the subject differ between the two versions. # AUTOMATED PERFORMANCE TEST SYSTEM (APTS) - 1. Associative Memory - 2. Code Substitution - 3. Counting - 4. Grammatical Reasoning - 5. Manikin - 6. Mood Adjective Checklist - 7. Number Comparison - 8. Pattern Comparison (Simultaneous) - 9. Reaction Time - a. 2 Choice - b. 4 Choice - 10. Sternberg (Short Term Memory) - 11. Tapping - a. Nonpreferred Hand - b. Preferred Hand - c. Two-Finger # PERFORMANCE ASSESSMENT BATTERY (PAB) - 12. Code Substitution - 13. Continuous Recall - 14. Grammatical Reasoning - 15. Grammatical Reasoning (Symbolic) - 16. Item Order - 17. Linguistic Processing - 18. Manikin - 19. Mathematical Processing - 20. Matrix Rotation - 21. Memory Search - 22. Neisser (Visual Scanning) - 23. Pattern Comparison (Successive) - 24. Pattern Comparison (Simultaneous) - 25. Reaction Time (4 Choice) - 26. Spatial Processing - 27. Stroop - 28. Time Wall - 29. Vertical Addition - 30. Visual Vigilance ## Description of the Tests The 19 tests of the PAB are described in detail in Englund et al. (1987), along with others not implemented in the Essex APTS battery. Brief descriptions of the PAB tests are also included in Chapter IV, along with descriptions of the 11 APTS tests. (A total of 21 APTS tests, including six "vision" tests, are completed or under evaluation, but only the 11 indicated were considered sufficiently mature for inclusion in the present menu). The PAB tests in the battery associated with this manual are, with minor exceptions, implemented as described in the PAB documentation. (Tests which require color are either omitted or implemented in monochrome, and some minor changes in instructions were required to eliminate subject inability to understand the task). Also, within the configuration program, there are options for using a system of performance tracking (the Smart System) which verifies subject understanding of instructions and response entry procedures. PAB tests run with the Smart System option have generally higher reliabilities and shorter practice time to stability. The test properties given later in the manual are based largely on data from tests using that option. # Test Properties There are some critical characteristics about each test that should be considered in the process of deciding which tests to use in a tailored battery. These include a) the number of practice trials (or practice time) required for a test to become "stable," b) its test-retest reliability after stabilization has occurred, and c) its factorial content (what it "measures") both in early trials and in later practice. These properties are in addition to the likely sensitivity of the test to the stressor variable being studied. While information on the first three characteristics is available from a proper test development process, the estimation of test sensitivity to a particular stressor is a much more complex process, and involves some "educated guesswork" based on several different kinds of data and information, most particularly what is known about the stressor itself and
about the sensitivity of the tests when used in studies of different stressors. Estimates of stability, reliability and factor structure emerging from the test development process are given below. Trials to stability. On the first few trials of practice by an individual on a test, performance is "unstable." Scores on consecutive trials can vary widely, and the ordering of individuals on the test will change, sometimes dramatically, from trial to trial. Once the test is stable, individuals will tend to perform the same way from one trial to the next, means will no longer show large increases with practice, standard deviations will be relatively constant across trials, and, more importantly, the correlations between successive trials for a given test will all be about the same value. In the study of stressor variables, that is, variables which are expected to create a change in performance, it is absolutely essential that all tests be practiced to stability before any comparison of pre-stressor to post-stressor performance. Prior to the stabilization point, it is not possible to separate the changes resulting from practice from those resulting from stressor effects, and the risk of incorrect inferences is very high. In selecting a battery, preference should be given to tests which stabilize as rapidly as possible so that practice trials can be held to a minimum. Stability is an important concept in test evaluation, and involves examination of means, standard deviations, and the magnitude and patterns of intertrial correlations. Evaluation of stability is treated in greater depth in a later section. The second column of Table 2 gives the trial number at which each of the tests in the battery can be considered to be sufficiently stable to examine stressor effects. Reliability. The higher the reliability of a test, the more one is sure that it is measuring the same thing (construct) from trial to trial. For tests to be used in the study of performance changes, the appropriate reliability coefficient is the "test-retest" correlation obtained from successive administrations of the test, more particularly the average of several different estimates of that coefficient. An unreliable test, e.g., one with intertrial correlations below about .70, may contain too much error of measurement to be useful in repeated measures designs unless it has other overriding properties (unique content, etc.) that warrant its use despite lower reliability. In choosing tests for an application, preference should be given to tests with higher reliabilities. The first column of Table 2 gives reliabilities of the tests in the battery for which sufficient data are available to provide an estimate. Note that reliabilities are cast in terms of "reliability-efficiency" estimates. Because some tests require more time than others, and because different time periods were used in different development studies, all estimates have been "normalized" to a three-minute equivalent base. These thus represent the largest reliabilities likely to be encountered in practical applications. A later section will describe ways of adjusting reliability estimates for shorter or longer periods of testing time. TABLE 2. Estimated Reliability and Trial of Stability for Tests on the Menu | | Average
Reliability
Efficiency | Trial of
Stability | |-----------------------------------|--------------------------------------|-----------------------| | APTS | TESTS | | | Associative Memory | .54 | 5 | | Code Substitution | .81 | 2-3 | | Counting (Audio Counting) | .44 | 4 | | Grammatical Reasoning | .86 | 3 3 | | Manikin | .91 | 3 | | Mood | NA | NA | | Number Comparison | .91 | 3
3 | | Pattern Comparison (Simultaneous) | .85 | 3 | | Reaction Time | | | | a. 2 Choice | .82 | 3 | | b. 4 Choice | .83 | 2 3 | | Sternberg (Short Term Memory) | .85 | 3 | | Tapping | | | | Nonpreferred Hand | .98 | 2-3 | | Preferred Hand | .98 | 2-3 | | Two-Hand | .97 | 2 | <u>Factorial Content</u>. In tailoring a battery for the study of a particular stressor, it is obviously important to have an indication of what the test measures. The factors on which a test has significant loadings, and the magnitude of those loadings, serve as a guide to understanding test content. There are at least three important factors that consistently recur in various studies of tests in the menu (even in early trials), and a fourth factor that emerges at or around the trial at which most tests are stable. Although factor labelling always involves an element of risk with respect to the "true" content of the factor, a synthesis of factor analysis results across a series of studies suggests the following interpretation. - a) There is in all analyses a factor related to Motor Speed, usually defined by the various Tapping tests, and, in early practice, by the Reaction Time measures as well. This factor also has loadings from other tests for which speed of response execution has an important influence on performance, particularly those for which the "rules" are simple and output is in part dependent on how rapidly responses can be entered. - b) A second factor common to all analyses relates to the facility of the subject with the manipulation of symbolic material using logical rules. This factor, labelled Symbol Manipulation/Reasoning, appears to involve a "generalized" ability to reason abstractly through the application of rules, rather than the learning or remembering of the rules themselves. While the other factors in the menu are largely speed-oriented, and the loadings of the tests tend to change systematically with practice, Symbolic Manipulation/Reasoning tends to show stable loading patterns across trials. It thus may be tapping some inherent capacity related to ability to learn, and not readily changed by practice. - c) A third recurring factor is <u>Cognitive Processing Speed</u>. This factor seems to reflect the extent to which defined rules governing <u>generation of response alternatives</u> for a particular test have been learned through practice, and can be used progressively more rapidly. To the extent that rules are "mastered," tests loading high on this factor show increases in performance, and the pattern of loadings on Cognitive Processing Speed change systematically with practice. This factor also shows evidence in some studies of heavy loadings on tests with a significant "spatial" manipulation content. - d) A fourth factor emerges in later practice (about trial 4). It is anchored by Reaction Time tests, which become differentiated from the Motor Speed factor after early practice. It appears to involve the speed with which responses can be selected from the generated set of response alternatives, and is thus tentatively labelled <u>Speed of Response Selection</u>. With the exception of Symbolic Manipulation/Reasoning, which appears to tap a more basic capacity, the factors fit well into a simple conceptual model of information processing and response. Cognitive Speed involves the generation of response alternatives, Speed of Response Selection involves the selection of a response from the set of alternatives, and Motor Speed involves the execution of the selected response. While other interpretations of the results are clearly possible, the interpretation suggested above provides an intuitively appealing framework to which other evidence of factor content can be related. There are distinct differences in the extent to which the individual tests in the battery load on each of these factors. These differences are a critical aspect of the decision process involved in configuring a battery to be optimally sensitive to a particular stressor. An extended discussion of how particular stressors are likely to affect performance components is beyond the scope of this manual, but relevant information is contained in many of the reports related to battery development. It is difficult to describe in a single table the factor structure(s) of the test battery. The factor patterns obtained from a factor analysis are heavily dependent on the variables included and the size of the correlation matrix analyzed. Likewise, as noted above, there is a well-established tendency for the factorial content of performance tests to change across practice trials. For example, in early practice (particularly the first two trials), most tests involve a component which relates to the ability to understand instructions and to follow directions. This factor decreases in importance for almost all tests as practice continues. Once the subject learns the "rules" for response selection on a test, that test tends to show patterns of loadings which shift systematically toward a factor which assesses the speed with which responses can be generated (i.e., Cognitive Processing Speed). Given that tests are of limited utility until stabilization has occurred, i.e., there is little change from trial to trial, it is most appropriate to consider the factor structure obtained from stable trials. Table 3 shows the relative importance of factors for each of the tests after most tests have reached stability (about trial 4 or 5). Since the estimates of loadings and patterns were obtained from a number of different factor analyses over a series of studies, involving differing variable sets and sample sizes, and since a number of these analyses were necessarily based on relatively small numbers of subjects, the loadings are represented in terms of the <u>patterns</u> seen in analyses, rather than in terms of absolute loadings. Loadings are given as High (+ + +, loading typically greater than .60), Medium (+ +, loadings between .40 and .59) and Low (+, loadings between .25 and .39). No entry for a variable on a factor indicates an estimated loading below .25. While there is an element of "expert" judgment in such representations of factor patterns,
Table 3 likely gives a more accurate picture than that obtained from any one of the several analyses. TABLE 3. Factor Structure of Tests in the Menu | APTS TESTS | Motor
Speed | Symb.
Manip./
Reason. | Resp.
Select.
Speed | |---------------------------------------|----------------|-----------------------------|---------------------------| | Associative Memory (1) | · | | | | Code Substitution Counting (Audio)(1) | | ++ | ++ | | Grammatical Reasoning | | +++ | + | | Manikin | | ++ | ++ | | Mood (2) | | | | | Number Comparison (1) | | | | | Pattern Comparison (Simul.) | | ++ | ++ | | Reaction Time | | • | | | a. 2 Choice | | | +++ | | b. 4 Choice | | | +++ | | Short Term Memory (1) | | | | | Tapping | | | | | Nonpreferred Hand | +++ | | + | | Preferred Hand | +++ | | + | | Two-Finger | ++ | | | (Notes: (1) following a test indicates insufficient data to estimate loadings; (2) indicates no data collected.) #### 3.0 SELECTING TESTS FROM THE MENU # Criteria for Configuring an Applications Battery The selection of subtests for a battery to be used in a study usually involves a series of explicit tradeoffs. Among these are a) a number of practical constraints on administration, and b) a critical need to tailor the factorial content of the battery toward those performance components which are most relevant to the purpose of testing and most sensitive to the stressor(s) involved. There are invariably limits on the amount of time subjects can be made available for a single session, and on the number of repeated sessions for which every subject can be reasonably expected to be consecutively available. These constraints will serve as major drivers for deciding how many tests can be in a battery, how much time each test can require, and how many trials to administer. Likewise, deciding on which particular tests to use in the available time is to a major extent driven by the intended use of the battery and the anticipated effect(s) of the stressor variable. From a "scientific" standpoint, it would be desirable to decide on factorial content first, and then apply the practical constraints to determine how many of the desired tests can be retained in the ultimate battery. In reality, however, the two concerns of content and time cannot truly be addressed separately. An earlier section introduced the concept of "reliability- efficiency," a means of comparing how much useful "information" the individual tests yield when administered for the same amount of time (usually 3 minutes), or conversely, the amount of testing time that must be dedicated to a test to achieve a prespecified reliability (e.g., 0.70). Since it is clear from Table 3 that many tests can be used to tap any given factor, preference should ordinarily be given to those with higher reliability-efficiency to achieve more effective use of testing time. The tradeoffs among such topics as time, content and information efficiency are not conveniently resolved by simple rules or guidance. They involve subject matter knowledge about the effects of specific stressors on humans, about the idiosyncrasies of test content and its changes over practice, about the tests that are likely to be most appropriate for subjects at a particular ability level, and a host of other material well beyond the scope of this manual. The following sections discuss briefly some of the general concerns that should be considered when selecting a battery from the test menu. ## Conditions of Data Collection Testing time available. It is characteristic of virtually all field studies and most laboratory studies that there are practical limits on the amount of time a single subject will be available in an uninterrupted block of time. A principal determinant of battery content will thus be the total time required to administer a single "run" through the battery. The minimum time required for a single administration of a test selected from the menu varies from less than 30 seconds to around 30 minutes. In addition, the length of time for any given test can be varied using the configuration program, offering considerable control on how much time will be needed for a single "run" through the selected battery. In general, decisions about the appropriate length for an individual test will be based on information about time required for that test to yield a reliable measure, and on the degree to which subjects can maintain sustained concentration or effort (past about 20 seconds of tapping, for example, muscular fatigue becomes an unintended element of performance). A later section expands on setting test length after the battery has been selected. Given below are some guidelines which may be helpful in deciding on how many tests might reasonably be included within a battery. Test length has a direct effect on test reliability. Most of the tests in the menu (with the exception of Tapping, Reaction Time, Time Wall and the vigilance-based measures) require at least 1.5 minutes of testing time to yield minimally acceptable reliability (two minutes is better), and generally no more than three minutes. Thus the approximate minimum time for a single battery administration (after the orientation or practice trial) can be obtained by multiplying the total number of tests by two and adding about 20 percent to that estimate for transition, administration activities, etc. An 8-test battery would then require at least 20 minutes on the average (although selected tests could lengthen or shorten that time materially), and a good planning estimate would further lengthen that minimum by another 25% to about 25 minutes to allow additional test length. In general, longer is better for both reliability and sensitivity, up to the point at which extraneous factors (fatigue, boredom, loss of concentration) begin to have an impact (about 4 minutes for most tests). The desirability of estimating the approximate battery length will become more apparent when Table 3 from an earlier section is considered. A well-balanced battery will ordinarily be composed of tests that are representative of all the factors available in the menu, with preference given to those that are most likely to be affected by the stressor. For the four factors in Table 3, a four-test battery would contain one test which is most heavily loaded on each of the factors, an eight-test battery would contain two from each, and so forth, dependent on time available. A six-test battery would "double up" on the factors judged most sensitive to the stressor being studied. Feasibility of repeated administrations. There may be a practical limit on the number of times that subjects can return or be made available for repeated trials on the battery. In general, few if any of the tests (Tapping is an exception) are stable on the first trial or two. For the factorial content to be representative of that in later trials, the battery should be administered at least three and preferably four times before the examination of stressor effects begins. Where it is not possible to provide practice for that number of trials, it may be possible to develop a small battery of tests that stabilize very early using the information in Table 2, recognizing that reliability and factorial content will be sacrificed in the process. There are in addition some tests which may not stabilize for a large number of trials. Although most of the tests in the menu have reasonable properties by the fourth trial, it should be noted that the characteristics given in Tables 2 and 3 are largely for test versions using the "Smart System," a set of algorithms that identify misunderstanding of instructions, random responses, using the wrong keys, and so forth, and significantly accelerate stability (and reliability) by providing additional monitored practice during the orientation trial. It is recommended that the smart system be used on all tests for which it is appropriate, but particularly when early stability is of unusual concern or time constraints are particularly severe <u>Degree of experimental control</u>. The conditions under which tests are administered will vary considerably from study to study. In some, the administrator will be able to spend whatever time is required monitoring the performance of individual subjects and intercepting performance problems that may be unrelated to the purpose of the study. In other settings, particularly in field settings, there is little or no opportunity to monitor individual performance, and the administrator can only "hope" that there are no serious glitches in interpretation of instructions or in willingness to exert effort to perform. Under such conditions, some tests seem to "behave" better than others, that is, they are easier to understand, have less confusing responses, and are in general less susceptible to idiosyncratic behavior. To some extent, identifying these tests involves an element of judgment and some experience with test use and data analysis across a number of applications. APTS Grammatical Reasoning, Pattern Comparison, and Tapping seem to fall consistently into this "dependable" category. In the recommended batteries given in a later section, some preference is given to these more "robust" tests. Subject motivation. Although it is important to make sure that subjects have had sufficient practice on the tests before introducing stressor conditions, it should also be recognized that repetitive administrations of the same tests will eventually induce boredom and occasional resistance on the part of subjects. The number of trials for which subjects will maintain maximum effort will vary as a function of such factors as initial motivation, degree of involvement or interest in the study outcomes, and the degree to which subjects perceive that their lack of effort will be detected. When subjects begin to respond randomly, to reverse response patterns, or simply to "coast" through the tests, the tests will begin to "destabilize,"
reliabilities will drop, overall levels of performance will decrease, and the data will become essentially of no value. Experience with large number of repeated administrations suggests that there is significant danger of such decreased motivation past about seven or eight trials; studies which require trials past that number should consider either reducing the trials through one of the ways discussed above (e.g., using early stabilizing tests), or distributing practice in such a way that repeated administrations are not intensely concentrated in time. ## Factorial Content Table 3 in an earlier section shows the relative factor patterns for the tests in the menu on which data have been collected in one or more of the experiments underlying the battery development. These patterns are extremely significant for selecting a battery from the menu for a specific application. There are two major considerations in using factor content in battery selection -- the nature of the stressor(s) involved and the balancing of the factors or components tapped by the battery. Nature of the stressor condition. There are a host of different stressor conditions for which the tests in the menu can provide sensitive batteries. Although the precise effects on performance will differ from one stressor to another, most of the stressors of interest in field or simulated field applications will tend to affect performance through some disruption of the central nervous system (CNS) and its receptor, processor, or effector mechanisms. This suggests that the effects of different stressors will be seen not in the mechanisms that are disrupted, but in the sequence and timing, severity, and "dosage" required to produce performance changes. Such a presumption underlies the idea of a generic battery, applicable across a number of stressor conditions, which allows for comparison of changes for stressors which are not yet well understood to those for which the patterns of disruption are already well established. A later section provides some examples of such generic batteries. Beyond the concept of generic batteries, there may be other evidence or speculation about stressor effects which would suggest that battery composition should be tailored toward sensitivity to those effects. For example, it is known that well-practiced simple motor tasks are highly resistant to disruption, and performance on such tasks will likely be maintained after tasks with more "cognitive" content have shown distinct decrements. Tests which involve large components of Speed of Response Selection would be somewhat more sensitive to disruption, and those which involve a large component of "processing" to generate response alternatives would be still more sensitive, i.e., they would show decrements at lower levels of the stressor variable. If stressor effects across different levels or "dosages" of the stressor are of interest, it is important to include in the battery some tests which tap each of these "stages" of processing. If, however, the intent is to show that the stressor has the potential for disruption of even the simplest performances, motor and reaction time tests alone may be sufficient to demonstrate the effect. In general, the more that is known about potential stressor effects, the more closely the battery can be tailored for optimum sensitivity. Balancing the battery. Some of the tests in the menu, particularly those of the APTS, have been used in a number of stressor studies (hypoxia, altitude, chemotherapy, motion sickness, etc.). Experience from these studies suggests that the most useful and generalizable results are obtained from batteries with the greatest factorial richness consistent with available testing time. Even when the effects of a stressor are well understood, comparison of its effects to those of other stressors is facilitated by the use of batteries which contain common tests and which tap as many of the available factors as possible. There has been considerable discussion within the field of performance testing about the need for "complex" tests. This usually refers to a single test whose performance requires a number of different kinds of abilities, that is, the test itself is factorially complex. Such tests have some serious deficiencies as measures for the study of stressors. They tend to have complex instructions, take a long time to learn, require a great deal of practice before performance begins to "level off," and tend to yield scores which are neither particularly reliable nor diagnostic of the locus of stressor effects, since the scores combine several distinct abilities into a single number. The philosophy of the battery approach versus the single-test approach is to achieve factorial complexity not test-wise, but battery-wise. Thus all the important factors are represented within the battery, but the relative distinctiveness among factors allows for the detection of differential effects across tests and across stressors. The factorial balancing of the battery is an important part of executing that philosophy. The next section provides some typical batteries "balanced" with respect to factorial content. These are based both on content and on reliability of tests, and both these factors, along with practical concerns (stability, ease of administration, etc.) must be considered. It is important to recognize, however, that a balanced battery means that each of the available factors has neither too many nor too few representative tests. "Overdetermining" a factor can be wasteful of testing time while adding only minimum information; likewise, "underdetermining" a factor obviously omits information that may be important in understanding stressor effects. In using factor content for battery selection, it should be noted that the factor structure of the tests in the menu is extremely complex. Although a complete exposition of the factor analytic outcomes is beyond the scope of this manual, there are several important findings of the various factor analyses conducted during battery development. These have been discussed earlier, but should be reviewed here. First, there is a systematic shift in the factor composition of the tests from earlier to later trials. The importance of the various factors for a given test (the factor loadings) tends to move as practice continues. In the earlier trials, there are (largely irrelevant) components that reflect the effects of understanding instructions, of general "testwiseness" and of familiarity with the testing media (the computer, keyboard, etc.). These effects tend to decrease in importance with practice, and, as the tests become more stable, the factor patterns tend to become less variant across successive trials. There are also indications in the factor matrices that a greater number of factors are present in later trials, and there is a tendency for communalities to decrease. This indicates that tests are becoming more "test specific" with practice, and share less of their variance with other tests in later trials. The factor patterns reported in Table 3 are based on trials after tests have stabilized. As such, the table is not representative of the factor composition in the first two or three trials. It is important to remember that the changes in performance across these early trials are almost exclusively the result of <u>practice</u> and <u>test familiarization</u>, and it is not possible to separate these effects from those of any stressor conditions that may be present. It is thus recommended that data from early trials <u>not be compared</u> to outcomes of stressor trials, since the changes in factor composition indicates that something different is being measured during pre-stabilization trials than that measured in later trials. # Some Typical Batteries Once the approximate time available for a single administration is determined, and the number of tests to be included has been estimated, the next step is to decide on the tests that will be selected for the battery. As Tables 2 and 3 suggest, there are a number of tradeoffs among trial of stability, reliability and factor content, and resolution of these tradeoffs is to some extent idiosyncratic to the test builder's experience and preferences. There are a very large number of different batteries that can be selected from the menu that measure essentially the same mix of abilities. Given below are a series of recommended batteries, ranging from the "core" battery of 5 tests, which can be administered in as little as 8 minutes (10 is better), to a 12-test battery which provides for each factor at least three tests with an important loading on that factor, but requires nearly 30 minutes for a single administration. ## 4.0 CONFIGURING THE BATTERY Through the logical progression of previous manual sections, the user has by this point determined the time available for a single administration, estimated the number of tests to be used, and selected those tests from the menu. Thus far in the decision process, estimates have been made on the presumption that all tests were of the same average length. Before the final test battery software is produced by the configuration program, it is necessary to specify precisely what the exact time and order of presentation for each test will be, and how much time should be provided for the practice or orientation trial. This section provides guidance on selecting test length and practice time, describes the configuration program and its importance in generating the test software, and explains the smart system and its role in achieving most effective use of testing time. # CORE BATTERY -- 5 Tests (8-10 Minutes) | <u>Test</u> | Alternate | |---|---| | Nonpreferred Hand Tapping APTS 4-Choice
Reaction Time APTS Code Substitution APTS Grammatical Reasoning APTS Pattern Comparison | PAB Reaction Time PAB Code Substitution PAB Grammatical Reasoning PAB Patt. CompSimult. | | 6-TEST BATTERY (11-13 Minutes) | Add APTS Manikin | | 7-TEST BATTERY (12-14 Minutes) | Add Two-Finger Tapping | | 8-TEST BATTERY (15-17 Minutes) | Add PAB Math Processing | | 9-TEST BATTERY (18-20 Minutes) | Add PAB Pattern
Comparison-Simultaneous | | 10-TEST BATTERY (21-23 Minutes) | Add PAB Spatial Processing or PAB Patt. CompSucc. | | 11-TEST BATTERY (24-26 Minutes) | Add PAB Symbolic Reasoning | | 12-TEST BATTERY (26-28 Minutes) | Add APTS 2-Choice Reaction
Time or PAB Reaction Time | ## Deciding on Test Length Beyond the inherent characteristics of the individual tests, the major influence on reliability is the length of the test, the amount of time devoted to presentation of that test in a single administration. It was noted previously that most tests (except for some speed tests) should be run a minimum of 2 minutes, and that longer is better (3 minutes is recommended if time permits). The same test, run for different time periods, will have quite different test-retest reliabilities. Within the "normal" range of times for a test (the 1 to 4 minute range) it is possible to make some quantitative estimates of the effects of adjusting test length using a formula called the "Spearman-Brown" equation (see Winer, 1971, p. 286). This equation, given below, projects the effect on reliability of adding more "items" (for present purpose, items equals time) to a test that are the same as those already included. $$R_{x} = n (r_{x}) / [1 + (n-1) r_{x}]$$ where \underline{n} is the multiplier for test length, \underline{r}_{∞} is the reliability of the shorter test and \underline{R}_{∞} is the reliability of the longer test. If one knows, either from previous studies or from information such as that in Table 2, what the reliability is for a test of a given duration, the Spearman-Brown can be used to lengthen or shorten the test to achieve some fixed level of reliability judged to be acceptable for a given application. Recall that the reliabilities in Table 2 are obtained from a process called "reliability-efficiency" which projects all tests to an equated or "normalized" length of 3 minutes, the longest recommended time period for normal applications. Throughout the battery development process, a level of about 0.70 has been established (somewhat arbitrarily) as representing "acceptable" reliability for test use. There are, however, many tests in the menu which do not attain this level in a typical two to three minute session. If it is important to use these tests, it may be possible to run them for a longer time, and to shorten others to compensate, or to average scores from several trials to reduce error. In general, it is best simply not to use tests of low reliability, since (as Table 3 shows) there are usually a number of reliable tests available to represent a factor. To offer maximum flexibility in battery development, however, the information in Table 4 is provided. Table 4, based on the Spearman-Brown formula, provides a means of estimating the effects of adjusting test length. It is cast as a ratio table with the middle column (headed 1.0) as the standard. For example, assuming that 1.0 is the standard (e.g., three minutes), the table is used proportionally. Suppose, for example, that testing time can be increased by 50% for a test with a reliability of 0.64. Then, by looking down column 1.0 to the row with the entry 0.64 and moving along that row to column 1.5, a predicted reliability of 0.73 is obtained. ## Deciding on Practice Time In configuring test batteries throughout the studies underlying this development, the total time allowed for the orientation period has typically been limited to one hour or less. During this time, subjects familiarized themselves with test apparatus, test instructions, and performance requirements, and the test administrator intervened as appropriate to assist in this familiarization. The lengths of tests during orientation practice were intentionally set at shorter time limits than test trials (usually 30 seconds) to allow subjects to ask questions if they did not understand. These shorter periods of practice for each tests are implemented as <u>defaults</u> within the battery configuration software, but can be varied by the user as desired. When the Smart System (described below) was implemented to detect subjects who were having problems with the tests (i.e., did not understand instructions), a maximum of five interruptions by the smart system was established to insure that all tests could be presented within the time-frame of the orientation session and to limit subjects' discouragement. The length and number of practice trials is a complex function of the number of tests and their difficulty level, the characteristics of the subject population, and the clarity of instructions for individual tests. While the default values established for the configuration program represent best judgment about these tradeoffs, the orientation session is crucial to successful administration of later trials, and the structure of the orientation session is extremely sensitive to the overall ability level of the group being tested. It is therefore highly recommended that users pretest practice sessions in brief pilot studies to verify that the default specifications are appropriate for the group on which the study will be performed. If the user determines that more or less time is needed to appropriately orient participants, then the default specification for length and number of practice trials are easily modified using the configuration program. Table 4. Reliabilities Corrected by the Spearman-Brown Formula for Relative Test Durations (The Middle Column Headed 1.0 is the Standard) | .10 | .20 | .30 | .40 | .50 | .60 | .70 | .80 | .90 | 1.0 | 1.1 | 1.2 | 1.3 | 1.4 | 1.5 | 1.6 | 1.7 | 1.8 | 1.9 | 2.0 | |----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|------------|-----------|------------------|----------|----------|----------|----------|----------|----------|----------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 13 | 14 | 15 | 16 | 17 | 17 | 18 | | 1 | 3 | 4 | 5 | 6 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 21 | | 2 | 3 | 5 | 6 | 8 | 9 | 10 | 12 | 13 | 14 | 15 | 16 | 17 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | | 2 | 4 | 5 | 7 | 9 | 10 | 12 | 13 | 15 | 16 | 17 | 19 | 20 | 21 | 22 | 23 | 24 | 26 | 27 | 28 | | 2 | 4 | 6 | 8 | 10 | 12 | 13 | 15 | 16 | 18 | 19 | 21 | 22 | 24 | 25 | 26 | 27 | 28 | 29 | 31 | | 2 | 5 | 7 | 9 | 11 | 13 | 15 | 17 | 18 | 20 | 22 | 23 | 25 | 26 | 27 | 29 | 30 | 31 | 32 | 33 | | 3 | 5 | 8 | 10 | 12 | 14 | 16 | 18 | 20 | 22 | 24 | 25 | 27 | 28 | 30 | 31 | 32 | 34 | 35 | 36 | | 3 | 6 | 9 | 11 | 14 | 16 | 18 | 20 | 22 | 24 | 26 | 27 | 29 | 31 | 32 | 34 | 35 | 36 | 38 | 39 | | 3
4 | 7
7 | 10
10 | 12 | 15 | 17
19 | 20
21 | 22 | 24
26 | 26
28 | 28
30 | 30
32 | 31
34 | 33
35 | 35
37 | 36
38 | 37
40 | 39
41 | 40
42 | 41
44 | | 4 | 8 | 11 | 13
15 | 16
18 | 20 | 23 | 24
26 | 28 | 30 | 32 | 34 | 36 | 38 | 39 | 41 | 42 | 44 | 45 | 46 | | 4 | 9 | 12 | 16 | 19 | 22 | 25 | 27 | 30 | 32 | 34 | 36 | 38 | 40 | 41 | 43 | 44 | 46 | 47 | 48 | | 5 | ģ | 13 | 17 | 20 | 24 | 27 | 29 | 32 | 34 | 36 | 38 | 40 | 42 | 44 | 45 | 47 | 48 | 49 | 51 | | 5 | 10 | 14 | 18 | 22 | 25 | 28 | 31 | 34 | 36 | 38 | 40 | 42 | 44 | 46 | 47 | 49 | 50 | 52 | 53 | | 6 | 11 | 16 | 20 | 23 | 27 | 30 | 33 | 36 | 38 | 40 | 42 | 44 | 46 | 48 | 50 | 51 | 52 | 54 | 55 | | 6 | 12 | 17 | 21 | 25 | 29 | 32 | 35 | 38 | 40 | 42 | 44 | 46 | 48 | 50 | 52 | 53 | 55 | 56 | 57 | | 7 | 13 | 18 | 22 | 27 | 30 | 34 | 37 | 39 | 42 | 44 | 46 | 48 | 50 | 52 | 54 | 55 | 57 | 58 | 59 | | 7 | 14 | 19 | 24 | 28 | 32 | 35 | 39 | 41 | 44 | 46 | 49 | 51 | 52 | 54 | 56 | 57 | 59 | 60 | 61 | | 8 | 15 | 20 | 25 | 30 | 34 | 37 | 41 | 43 | 46 | 48 | 51 | 53 | 54 | 56 | 58 | 59 | 61 | 62 | 63 | | 8 | 16 | 22 | 27 | 32 | 36 | 39 | 42 | 45 | 48 | 50 | 53 | 55 | 56 | 58 | 60 | 61 | 62 | 64 | 65 | | 9 | 17 | 23 | 29 | 33 | 38 | 41 | 44 | 47 | 50 | 52 | 55
53 | 57
50 | 58 | 60 | 62 | 63 | 64 | 66 | 67 | | 10
11 | 18
19 | 25
26 | 30
32 | 35
37 | 39
41 | 43
45 | 46
48 | 49
51 | 52
54 | 54
56 | 57
58 | 58
60 | 60
62 | 62
64 | 63
65 | 65
67 | 66
68 | 67
69 | 68
70 | | 11 | 20 | 28 | 34 | 39 | 43 | 47 | 50 | 53 | 56 | <i>5</i> 8 | 60 | 62 | 64 | 66 | 67 | 68 | 70 | 71 | 70
72 | | 12 | 22 | 29 | 36 | 41 | 45 | 49 | 52 | 55 | 58 | 60 | 62 | 64 | 66 | 67 | 69 | 70 | 71 | 72 | 73 | | 13 | 23 | 31 | 38 | 43 | 47 | 51 | 55 | 57 | 60 | 62 | 64 | 66 | 68 | 69 | 71 | 72 | 73 | 74 | 75 | | 14 | 25 | 33 | 39 | 45 | 49 | 53 | 57 | 59 | 62 | 64 | 66 | 68 | 70 | 71 | 72 | 74 | 75 | 76 | 77 | | 15 | 26 | 35 | 42 | 47 | 52 | 55 | 59 | 62 | 64 | 66 | 68 | 70 | 71 | 73 | 74 | 75 | 76 | 77 | 78 | | 16 | 28 | 37 | 44 | 49 | 54 | 58 | 61 | 64 | 66 | 68 | 70 | 72 | 73 | 74 | 76 | 77 | 78 | 79 | 80 | | 18 | 30 | 39 | 46 | 52 | 56 | 60 | 63 | 66 | 68 | 70 | 72 | 73 | 75 | 76 | 77 | 78 | 79 | 80 | 81 | | 19 | 32 | 41 | 48 | 54 | 58 | 62 | 65 | 68 | 70 | 72 | 74 | 75 | 77 | 78 | 79 | 80 | 81 | 82 | 82 | | 20 | 34 | 44 | 51 | 56 | 61 | 64 | 67 | 70 | 72 | 74 | 76 | 77
7 2 | 78 | 79 | 80 | 81 | 82 | 83 | 84 | | 22 | 36 | 46 | 53 | 59 | 63 | 67 | 69 | 72 | 74 | 76 | <i>77</i> | 79 | 80 | 81 | 82 | 83 | 84
85 | 84 | 85 | | 24
26 | 39
41 | 49
52 | 56
59 | 61
64 | 66
68 | 69
71 | 72
74 | 74
76 | 76
78 | 78
80 | 79
81 | 80
82 | 82
83 | 83
84 | 84
85 | 84
86 | 85
86 | 86
87 | 86
88 | | 29 | 44 | 55
55 | 62 | 67 | 71 | 74 | 76 | 78 | 80 | 81 | 83 | 84 | 85 | 86 | 86 | 87 | 88 | 88 | 89 | | 31 |
48 | 58 | 65 | 69 | 73 | 76 | 78 | 80 | 82 | 83 | 85 | 86 | 86 | 87 | 88 | 89 | 89 | 90 | 90 | | 34 | 51 | 61 | 68 | 72 | 76 | 79 | 81 | 83 | 84 | 85 | 86 | 87 | 88 | 89 | 89 | 90 | 90 | 91 | 91 | | 38 | 55 | 65 | 71 | 75 | 79 | 81 | 83 | 85 | 86 | 87 | 88 | 89 | 90 | 90 | 91 | 91 | 92 | 92 | 92 | | 42 | 59 | 69 | 75 | 79 | 81 | 84 | 85 | 87 | 88 | 89 | 90 | 91 | 91 | 92 | 92 | 93 | 93 | 93 | 94 | | 47 | 64 | 73 | 78 | 82 | 84 | 86 | 88 | 89 | 90 | 91 | 92 | 92 | 93 | 93 | 94 | 94 | 94 | 94 | 95 | | 53 | 70 | 78 | 82 | 85 | 87 | 89 | 90 | 91 | 92 | 93 | 93 | 94 | 94 | 95 | 95 | 95 | 95 | 96 | 96 | | 61 | 76 | 82 | 86 | 89 | 90 | 92 | 93 | 93 | 94 | 95 | 95 | 95 | 96 | 96 | 96 | 96 | 97 | 97 | 97 | | 71 | 83 | 88 | 91 | 92 | 94 | 94 | 95 | 96 | 96 | 96 | 97 | 97 | 97 | 97 | 97 | 98 | 98 | 98 | 98 | | 83 | 91 | 94 | 95 | 96 | 97 | 97 | 98 | 98 | 98 | 98 | 98 | 98 | 99 | 99 | 99 | 99 | 99 | 99 | 99 | # Using the Configuration Program The Essex APTS Battery is available on either 5.25" or 3.5" floppy diskette. It is contained on a single diskette, and consists of the following files: SETUP.EXE - The battery configuration program APTS.EXE - The actual test battery **USERS.INF** - Subject information file ORDER.ORD - Test parameter file SUBINFO.DAT - Current subject information file SETUP.EXE and APTS.EXE are executable files and are initiated by typing their name at the DOS prompt. SETUP is the program which allows tests to be selected from the menu for a battery, and practice time and test time to be specified. APTS contains the software for all tests, and the specific tests to be administered in a session are given in ORDER.ORD, which manages the transactions with APTS. The subject information file, while appearing to be an ASCII file, is actually a formatted direct access file, so it should not be opened or viewed with an editor. There is room in the subject information file for 255 subjects. If it does not exist, it will be created by the program. The test parameter file (ORDER.ORD) is an ASCII file, and may be created using the configuration program, or, after some experience with the battery, with an ASCII editor. If ORDER.ORD does not exist, the battery will not run. The format of this file is discussed later. Note that ORDER.ORD must be on the same disk or in the same directory as APTS.EXE for the battery to execute. System requirements. In addition to the above files, the DOS-supplied ANSI.SYS must be installed on the boot disk. This file is installed automatically in the system at start-up by including the line: #### DEVICE = ANSI.SYS in the CONFIG.SYS file of the boot disk. Since the APTS makes use of special characters, the alternate character set must also be installed. Most versions of DOS supply this with the operating system. On most IBM-compatible systems, the characters are found in a file named 'GRAFTABL', and are loaded by including the line: GRAFTABL in the AUTOEXEC.BAT file. It is easy to tell if the upper 128 characters are loaded or not--if the ENTER symbol (a large carriage return or "bent" arrow) is not displayed after pressing ENTER to continue or begin. Output of the program. The only "output" of running the configuration program is the creation or modification of the ORDER.ORD file. The configuration program is menu driven, and allows the user to create, inspect or change the ORDER.ORD file. While in the program, it is also possible to invoke a "demonstration" mode, i.e., to select individual tests and to proceed through them to assist in judgments about test configurations. In addition, if the ORDER.ORD file already exists, one can proceed through the selected tests that are listed within the file. The arrow keys are used to highlight the selection. Pressing the ENTER key executes the choice. While in the configuration program, one can usually back-up to a previous page by pressing the ESCape key. The demonstration capability allows the user to step through the selected battery. There are special keys to press to explore the battery. Pressing the CONTROL-N key will take you to the next test listed in the ORDER.ORD file. If, while "taking" a test, you would like to end and see the score, press the CONTROL-E key. This feature is only available in those tests that report scores. Keep in mind, however, that it is necessary to get at least one problem correct, otherwise, the "smart" system will take over. When on the page that lists the score, pressing CONTROL-S will display all the statistics collected for that test. These features only work within the SETUP program, and do not work in the APTS. The ORDER.ORD file. As noted above, the test parameter file, ORDER.ORD, controls the order of test presentation. It requires a number of parameters and special commands to manage execution of the selected battery. Most of those parameters have "default" specifications present in the configuration program. The user may accept the defaults, or may change them as desired. As some of the conditions are not implemented for some tests, you should note whether or not the demand condition is implemented. There are four parameters per line: test name, response limitations, practice time and test time, with commas separating each parameter. For example, ## PREASON, 15, 1, 3 If this line is found in ORDER.ORD, the battery will execute the PAB Traditional Grammatical Reasoning test. The subject would only be permitted 15 seconds for a response, and would be tested with data collection for three minutes. The first time the subject takes this test, an additional one minute practice session would take place before the actual three minute test. Table 5 lists the test name abbreviations that must be used to identify a test in the file. The second parameter is the response deadline or time-out parameter. This numeric value, expressed in seconds, is the amount of time a subject will be given to answer a problem. Many of the tests are capable of testing different demand conditions; low, medium, and high. The demand condition desired is conveyed to the test by placing the letter L, M or H immediately after the response time-out parameter. There should be no space between the number and the letter. The only tests which use this format are: RECALL MATHP PSPROC PLPROC SREASON Some of the tests do not incorporate the medium and high demand conditions. On the demand condition menu, each test indicates what is and is not implemented, so even though you are able to select an unavailable feature, you should be aware that it will not execute. Only the highest implemented demand condition is given to the subject if you select a condition which is not implemented. The memory search test (MSERCH) has three variations of presentation; fixed, mixed and varied sets. In addition, there are four different set sizes. Since the response deadline is fixed at 30 seconds for all versions of this task, one designates the number of characters per set (1, 2, 4 or 6) immediately followed by FS, MS or VS for fixed set, mixed set and variable set, respectively. TABLE 5. Test Name Abbreviations | PHTAP | = | Preferred Hand Tapping | |---------|----|-----------------------------| | NPTAP | = | Non-Preferred Hand Tapping | | TFTAP | = | Two-Handed Tapping | | PATRNC | = | APTS Pattern Comparison | | NUMCMP | = | APTS Number Comparison | | MANKIN | = | APTS Manikin | | AREASON | = | APTS Grammatical Reasoning | | AREACT | - | APTS Reaction Time | | STERNB | = | APTS Sternberg | | PCODES | = | PAB Code Substitution | | MROTAT | = | PAB Matrix Rotation | | RECALL | = | PAB Memory Recall | | MATHP | = | PAB Mathematical Processing | | ITMORD | = | PAB Item Order | | MSERCH | = | PAB Memory Search | | PATRNS | = | PAB Pattern Comparison | | | | Successive | | PREASON | = | PAB Grammatical Reasoning | | COUNT | == | APTS Complex Counting | | PREACT | = | PAB 4 choice Reaction time | | SREASON | = | PAB Symbolic Reasoning | | PVADD | = | PAB Vertical Addition | | TIMEW | = | PAB Time Wall | | ACODES | == | APTS Code Substitution | | ASSOCM | = | APTS Associative Memory | | STROOP | = | PAB Stroop | | PPCSIM | = | PAB Pattern Comparison | | | | Simultaneous | | PMANKN | = | PAB Manikin | | MOODS | = | Mood Adjective Checklist | | VISVIG | = | PAB Visual Vigilance Task | | NEISER | = | PAB Neisser | | PSPROC | = | PAB Spatial Processing | | PLPROC | == | PAB Linguistic Processing | The Stroop test (STROOP) uses the response time parameter to designate which type of task is being tested. There are three versions of the Stroop: 1) control, 2) interference, and 3) combined. Signify which version to be used by entering 'VS' without the apostrophes followed by the version number (i.e. VS1, VS2 or VS3). The Mood Adjective Checklist (MOODS) uses the response time parameter to determine how many adjectives to display to the subject. Since there are 50 different adjectives, the range of numbers for this parameter is from one to fifty. Which adjectives will be presented and the order of presentation of adjectives is randomly determined at run time. The tapping series (TFTAP, PHTAP, and NPTAP) use the response time parameter to indicate how many tapping trials the subject receives during the test. The type of tapping, (preferred, non-preferred and two-handed), to be performed is determined by the third, or practice time parameter. Instead of a number in this field, the tapping test expects to find a single upper-case character. Legal characters are 'P' for preferred, 'N' for non-preferred, and 'T' for two-handed tapping. It should be noted that the practice time parameter and the test time parameter can be expressed in minutes or seconds. The battery assumes that any value less than or equal to 15 for these two parameters is minutes. Any value for this parameter that is greater than 15 is interpreted to be seconds. The response time value is ALWAYS assumed to be seconds! There are four more options or special commands available to the user that can be entered into
the file using an ASCII editor. If one or more of the following lines are included in the ORDER.ORD file, the battery performs some special functions: NOPRACTICE RANDOMIZE SHOWRESULTS SMARTSYS = xx Normally, the first time a subject takes a test, the battery will take the subject through a short practice session of the test before data collection begins. That is, no data is stored in the DATA file for the practice session. The NOPRACTICE parameter disables practice for the subject even if the subject is going through the battery for the first time. Normally, the battery will take the subject through the selected tests in the exact order listed in the ORDER.ORD file. Including the RANDOMIZE statement in ORDER.ORD will randomly generate a new order of test presentation for each of the included tests each time the subject progresses through the battery. After a subject has completed a test, the battery will save any data collected and proceed to the next test, without feedback about how well he or she performed on the task. With the inclusion of the SHOWRESULTS statement, the number correct out of the number of problems answered will be displayed for the subject. This is not done, of course, for the Time Wall task and the Mood Adjective Check List. # Functions of the Smart System The Smart System is entered any time the subject incorrectly answers five or more problems in a row. This feature cannot be defeated. Once the Smart System is entered, the computer continually beeps and displays the subject's score and the number of problems that were incorrectly answered in a row, and asks the subject to contact the experimenter. This feature was added to detect "problem" subjects before they produce potentially unusable data. To get out of this warning loop, press the CONTROL-R key. The subject will then get an opportunity to re-read the instructions and begin the test anew. It goes without saying that the Smart System will only be active for those tests that measure correct and incorrect responses. Tests such as Time Wall, Moods, Tapping, etc. which do not measure the correctness of a responses will not utilize the Smart System. The Smart System can also be entered if the subject, after having answered at least 10 problems, has scored at or below the value expressed in the SMARTSYS = xx statement in the ORDER.ORD file. Substitute a numeric value in place of the 'xx' indicating the percentage the subject must surpass. For example, to make sure that all subjects score greater than 50 percent on EACH test in the battery, insert the statement 'SMARTSYS = 50' into the ORDER.ORD file. If the subject scores six out of 12, the smart system would be entered, thus assuring that mere chance was not responsible for the subject's scores. Some of the tests pose a problem to many subjects--so much so, that they enter the smart system three, four and more times in a row! If it is necessary for the subject to proceed to the next test, there is a way to skip a test, but, it is complicated. On most PC compatibles, answer at least one problem correct and then press the ALT key and press '1', '2' and '7' on the <u>numeric keypad</u>, and then release the ALT key. On the Zenith 18x compatibles, simultaneously press the FUNC and ALT keys, and while keeping them depressed type '1', '2' and '7', then release FUNC and ALT. This sequence of keys must be entered in the time provided for a response, so it may take practice to obtain a rapid enough entry. #### 5.0 ADMINISTERING THE APTS By this point in battery selection, the user has a fully configured battery, implemented in a tailored software configuration, and ready for application. As noted above, it is strongly recommended that one or more small pilot studies on the intended subject population be conducted before full-scale data collection is initiated. The procedures in this section apply equally to both preliminary and full-scale studies. ## Initial Considerations Orienting the Administrator. The administrator should become thoroughly familiar with the selected battery and all aspects of the apparatus prior to data collection, by taking the full battery several times, understanding the instructions from the subjects' viewpoint, and looking for potential "glitches" in the test instructions and sequence. Prior to the orientation session with a subject, the administrator should a) indicate that some of the tests are harder than others and that the subject should expect to have some difficulty with some tests; b) explain that the administrator is available to answer questions and should be contacted immediately should any difficulty arise; and c) advise the subject of the approximate length of the testing session so that the schedule can be adjusted to provide ample time to finish orientation without undue pressure on the subject. When performing practice trials for familiarization and/or baseline considerations (e.g., to obtain stability for sensitivity testing), the administrator should make sure that the subject is in a normal state of health, and reschedule testing if the subject is overly fatigued, medicated, sick, or otherwise in a condition that would have an adverse impact on test performance. <u>Hardware Preparation</u>. Each subject should receive instructions and familiarization with the display and data entry device (usually keyboard) for the testing apparatus. - a) Each subject should be oriented to the visual display and its functions. For example, if using any of the laptop models (e.g., Zenith 181), indicate the location of contrast and brightness adjustments, as well as the tilting screen function. Assist the subject with the adjustments before continuing. Explain that the visual display may be adjusted at any time during testing. - b) Familiarize the subject with the keyboard. Point out important keys and how they are referred to and used in the battery. For example, in the Manikin test, the subject must indicate right or left with the arrow keys; the number keys and the backspace key must be used for the Vertical Addition test. Initial familiarization with the first-time subject is facilitated if the administrator proceeds through the first screens with the subject. Typically, the first screen asks the subject if he/she is a qualified user. If the subject is a new user, the correct entry is "N" for no; if the subject has taken the battery before, type "Y" for yes. The next screen asks the subject to enter his qualifying number. The subject and the experimenter should make a record of the qualifying number entered on the first trial; unless, for example, Social Security Number is used, subjects tend to forget their numbers between administrations. ### Using the Smart System The Smart System serves two purposes. First, it is designed to ensure that each subject understands the tasks and is performing to the best of his/her ability, i.e., not responding randomly, not using the wrong response keys, etc. Second, and perhaps the most useful function, it allows the subject to attain a stable level of performance as quickly as possible (typically in 2 to 3 trials). The Smart System will interrupt a test if the participant scores below a set percentage (usually 60 percent), or answers five problems in a row incorrectly. It will interrupt testing by displaying a message that indicates the percent correct score and/or the number of incorrect answers in a row. For example, "Out of 20 problems you answered 50% correctly or five in a row incorrectly." To reset a test when this message is displayed press the CONTROL key and the "R" key simultaneously. CONTROL R resets the test and allows the subject to review the instructions. It is important to assure the subject each time the Smart System interrupts that this is a common occurrence and does not reflect on their ability. The procedure for restarting a test follows: - 1. The FIRST time the Smart System interrupts a test you should reset the test [CONTROL R] and ask the subject to read the directions carefully. - 2. The SECOND time the Smart System interrupts the same test the experimenter should reset the program, read the directions with the subject, and answer questions. - 3. The THIRD, FOURTH, AND FIFTH time the Smart System interrupts, reset the test, read the directions with the subject, answer questions, provide examples, and watch as the participant answers the first few problems. - 4. If the Smart System interrupts testing for the SIXTH time the subject will undoubtedly feel discouraged. After ascertaining that the subject understands the instructions but simply cannot score high enough to complete the test, he/she must be removed from that test and either dropped from the study or allowed to proceed with the other tests. The procedure for bypassing the test is: (a) press CONTROL R, (b) answer the first problem correctly, (c) press the ALT key (on the Zenith systems, also depress and hold the FUNC key at the same time), then press the 1, 2 and 7 keys on the numeric keypad successively while holding down ALT (and FUNC on the Zenith). This procedure is deliberately artificial so that a subject is unlikely to discover it by random "playing" with key combinations. # Trouble Shooting (Commonly encountered problems) The power is turned off/battery runs down. (Battery operated systems only) The software is designed to return the subject to the last unfinished test should the computer's power supply fail. After switching the computer back on if it was an accidental shut-off or plugging in the external power source if the batteries were low, have the subject retype his identifying number and resume at the beginning of the test which was left unfinished. A subject cannot finish the battery. If the testing design is such that the subject may return to finish the battery, the administrator may simply allow the subject to use the original machine he/she tested on and type in his/her identifier and continue the session. Otherwise, a partial
data file for that subject will be taken. For example, during an alcohol study the subject has a relatively small window of opportunity to take the battery (while blood alcohol is high enough) and in the "high alcohol" conditions some subjects may be unable to finish the battery. Monitoring. While the battery has been found to be easily self-administered, occasional monitoring is advised. Monitor to ensure that the participant is (a) responding to every problem, (b) pressing the correct keys (i.e., arrow keys for the Manikin), (c) responding with the appropriate hand (i.e., preferred or non-preferred for tapping, (d) adjusting the visual display adequately. ### Tests that may require aid - a) Reasoning (Grammatical, Symbolic, PAB and APTS)) This task requires the participant to comprehend a statement about the order of two letters or symbols and to compare this order with the letters or symbols to the right or below the statement. Many subjects have experienced difficulty comprehending the statement particularly the negative phrasing and statements with word "by". For example, A is preceded by B; or B is not followed by A. The terms "trails" and "precedes" may also need to be defined. Symbolic Reasoning is especially difficult due to the 2.5 second response deadline required in the PAB specifications. - b) Matrix Rotation (PAB) This task requires the comparison of successive matrices. The participant must enter a ready response by pressing any key on the keyboard after the presentation of the first matrix to signal the next matrix to be presented. The next matrix will not be displayed until the ready response is made. Also, as the directions state, each matrix must be compared to the following matrix. In other words, each matrix should be compared to the next, and a response must be made after every matrix. - c) Time Wall (PAB) It takes about 3 minutes for Time Wall to calibrate itself. Some computers, such as the Zenith laptops, are equipped with a circuit which, after a period of inactivity, turns off the backlight on the display to conserve battery power. Inspect the computer manual to alter the saving time of the circuit. Due to the delay separating the instructions from the test itself, the subject may require reminding about the instructions. d) Manikin (APTS AND PAB) - In this test the subject must determine which hand, right or left, is holding the object that matches the object on which the manikin is standing. The manikin may be positioned standing upright facing either toward or away from the subject, or upside down, also facing toward or away from the subject. The manikin's position can be distinguished by characteristics such as facial features and clothing. Some subjects may need to have these characteristic features pointed out and some will have difficulty distinguishing right from left. #### 6.0 SCORES AND OUTPUT # Layout of the Data Output File All data that is collected during an exercise is stored in ASCII format in DOS file 'DATA.' This file is found in the current directory on the current logged-on drive. For example, if the battery is initiated from drive A, within directory 'EXPERIMENT', the data will be found in the file named 'A: EXPERIMENT DATA.' As soon as a subject signs on to the battery, the subject's identification (or qualifying) number, the current date, and the current time are appended to the data file. This 32 character field is defined as follows: | Field Name | Columns | |--------------------------------|---------| | Subject ID | 1 - 9 | | Preferred Hand (R or L) | 10 | | Current Battery Administration | 11 | | Current Test to be Completed | 12 | | Current Month | 14 & 15 | | Current Day of Month | 17 & 18 | | Current Year | 20 - 23 | | Current Hour (Military Time) | 25 & 26 | | Current Minute | 28 & 29 | | Current Second | 31 & 32 | The subject ID field contains whatever characters the subject entered on the initial sign-on page. The current battery administration (CBA) is an upper case letter of the alphabet. The letter 'A' denotes first administration, 'B' denotes second, etc. with 'Z' indicating administration 26. The current test to be completed (CTC) field is similarly identified. The letter 'A' in the CTC field would indicate that the subject will be starting at the first test defined in ORDER.ORD, 'B' the second, and so on. (Recall that ORDER.ORD is produced by the configuration program). This information is useful in tracking the subject's progress through the battery. If, for example, the computer "hangs-up" during a test, the subject will be routed to the test that corresponds to the CTC. In this way, the order of testing defined by the experimenter is preserved. All data generated for the subject's session immediately follows this line. There are four different formats of data contained in file 'DATA', however the first eight fields are common to all tests. Each data field is separated by commas. The common fields are: | Field | Field Name | Columns | |------------|------------------------|---------| | 1 | ABBREVIATED TEST NAME | 1 - 7 | | 2 | 1st PARAMETER IN | | | _ | ORDER.ORD | 9 - 13 | | 3 . | ACTUAL TIME IN TEST | | | . | (SECONDS) | 15 - 17 | | 4 | ALLOTTED TEST TIME | 19 - 21 | | 5 | # EXTRANEOUS RESPONSES | 23 - 25 | | 6 | # TIMES "SMART" | | | • | SYSTEM ENTERED | 27 - 29 | | 7 | TYPE OF FORMAT | | | • | USED FOR DATA | 31 - 33 | | 8 | # OF DATA POINTS | | | • | WHICH FOLLOW | 35 - 37 | | | | | Most of these fields are self-explanatory, therefore, only those fields which require expansion will be discussed. Table 5 lists the abbreviated test names and their associated test. The second field contains the rightmost five characters of the first parameter following the test name in the ORDER.ORD control file. For most of the tests, this field is numeric and indicates the maximum response time for a problem presented in the test. However, some of the tests (e.g., Math Processing, Memory Search) need additional information, and an alphabetic character(s) is appended to the number. Mathematical Processing, for example, determines whether the low, medium, or high demand condition is to be presented by the letters 'L', 'M', and 'H', respectively, following the response time parameter. The extraneous responses field contains the number of times the subject pressed a key which was not expected. Each test expects certain keypresses as the means of responding to the problem presented. If the subject presses any key other than those expected by the test, this parameter is incremented. Field seven, type of format used for data, is supplied to enable the experimenter to easily retrieve the data for the test. As stated previously, there are four different formats in the PAB, so this field will contain a numeric value from one to four. Each type of format will be described below. <u>FORMAT 1.</u> There are seventeen items of data associated with format one. Each datum is a real number within range of -99.999 to 999.999, and each occupies seven character places. | Data Item # | Purpose | |-------------|---| | 1 | Number of problems NOT answered (NOTANS) (i.e., response timeout) | | 2 | Number of correct responses (NUMCOR) | | 3 | Number of correct responses less | | | number of incorrect responses (RW) (Rights minus Wrongs) | | 4 | Number of problems answered (NUMANS) | | 5 | Average Response Latency (ARL) for correct responses | | 6 | Standard deviation of ARL for correct responses | | 7 | Highest response latency for correct responses (CORMAX) | | 8 | Lowest response latency for correct responses (CORMIN) | | 9 | ARL for incorrect responses | | 10 | Standard deviation or ARL for incorrect responses | | 11 | Highest response latency for incorrect | |----|--| | | responses (INCMAX) | | 12 | Lowest response latency for incorrect | | | responses (INCMIN) | | 13 | ARL for ALL responses | | 14 | Standard deviation of overall ARL | | 15 | Median ARL for ALL responses | | 16 | Average lower quartile ARL | | 17 | Average upper quartile ARL | From these data, several derived scores can be calculated. For example: | Number of Incorrect Responses | NUMINC = NUMANS-NUMCOR | |-------------------------------|------------------------------| | Percent Correct | PERCEN = (NUMCOR/NUMANS)*100 | | Total Number of Problems | NPROB = NUMANS+NOTANS | | Overall maximum response time | OVERMAX = MAX(CORMAX,INCMAX) | | Overall minimum response time | OVERMIN = MIN(CORMIN,INCMIN) | | • | (only if INCMIN < > 0) | All the times are in seconds, and are attained by using the SECONDS command within BASIC. The SECONDS command uses the system clock of the PC, which interrupts approximately 18.73 times a second. Therefore, the minimum time factor is about five hundredths of a second. It should be noted that if the subject did not have any incorrect responses, the time values for incorrect responses will be zero. FORMAT 2 is only used by the tapping tests, and the data consist of the number of alternate keypresses followed by the total number of legitimate keypresses for each trial of the test. Field two of the common field holds the number of trials in each test. Thus, the number of items of data will always be two times the contents of field two of the common data. FORMAT 3 is used exclusively by the Time Wall test. Like FORMAT 2, there can be a variable amount of data for this test. The Time Wall test calibrates its timing loop for the dropping of the brick each time it is executed due to the speed differences of PC's. To accomplish the 10 second drop of the brick, a delay loop is executed for each horizontal line of the display. The number of times this null loop is executed is saved in the data as data item one. Data item two contains the number of seconds the calibration routine decided was close enough to ten to determine the null loop counter. The remainder of the data items
contain pairs of times for each trial. The first number of the pair is the actual time the brick took to fill in the hole. The second number of the pair is the time the subject determined when the brick filled in the hole. The number of trials can be calculated as NTRIALS = ((number of data points)-2) divided by 2, and the format would look like: | Data Item # Purpose | | |--|------| | Value used in delay loop Time that calibrate routine exited Actual time, trial one Subject's time, trial one (NTRIALS*2)+1 (NTRIALS*2)+2 Subject time, trial NTRIALS | with | FORMAT 4. This format is used by the Mood Adjective Checklist and is a combination of formats one and two. The data items are: | Data Item # | Purpose | |-------------|----------------------------------| | 1 | Overall average response latency | | 2 | Standard deviation of ARL | | 3 | Highest response latency | | 4 | Lowest response latency | | 5 | Median response latency | | 6 | Average lower quartile ARL | | 7 | Average upper quartile ARL | Thereafter, the remaining data items are specially coded integers which contain the adjective number (see Table 6 for list of adjectives and number) and the subject's response to the adjective. To retrieve the adjective number, take the integer division of the data item by eight. To retrieve the subject's response to the adjective, use the integer modulus of the data item with eight. That is, Adjective Number = INT((data item value)/8), and, Response Value = (data item value) MOD 8 Response values are coded as: - 1 = Definitely Applies - 2 = Somewhat Applies - 3 = Does Not Apply. TABLE 6. Adjective Numbers for Mood Adjective Check List | 1 | = | ACTIVE | |--|--------------|---| | <u>.</u> | - | ACTIVE | | 1
2
3
4
5
6
7
8
9
10
11
12
13 | == | APATHETIC | | = | | | | 3 | = | APPREHENSIVE | | 7 | | A CHANGE TO THE COLUMN | | 4 | = | ATTENTIVE | | 7 | | DET TOTAL | | 5 | = | BELLIGERENT | | ž | | | | 6 | · = | BLUE | | ĭ | | DIJON WOOD I TIE | | 7 | = | BUSINESS-LIKE | | Á | | CITALICEADIE | | X | = | CHANGEABLE | | × | | CUTEDEU | | 9 | = | CHEERFUL | | 4 1 | | COMPUNE | | 10 | 35 | CONFIDENT | | 44 | | | | 11 | = | CONFUSED | | 10 | | | | 12 | | CO-OPERATIVE | | 13 | | DECISIVE | | 13 | = | DECISIVE | | 4.4 | | DEPRESSED | | 14 | 33 | DELKESSED | | 4 è | | | | 13 | = | DETACHED | | 1.0 | | Diem in DED | | 10 | = | DISTURBED | | 17 | <u> </u> | DDEAMV | | 1/ | == | DREAMY | | 10 | _ | DULL | | 10 | = | DOLL | | 10 | — | EASYGOING | | 13 | = | EWOLOGING | | 14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35 | _ | ENERGETIC | | 20 | = | ENERGETIC | | 21 | _ | ENTERPRISING | | 21 | | ENTERTRIBUTO | | 22 | _ | FORCEFUL | | 22 | - | I OKCLI OL | | 22 | | GENIAL | | 23 | - | OBLITAL | | 21 | _ | GOOD-NATURED | | 24 | | OOOD-NATORED | | 25 | _ | HEADACHE | | 23 | - | | | 26 | = | HUMOROUS | | 20 | - | | | 27 | = | IMPATIENT | | 21 | | | | 28 | = | IMPULSIVE | | 20 | _ | | | 2 Q | 55 | INDUSTRIOUS | | 2, | | | | 30 | = | KEYED-UP | | 20 | | | | 31 | | KINDLY | | 2.1 | | | | 32 | = | LEISURELY | | 35 | | | | 33 | * | LONELY | | 2.4 | | | | 34 | = | NERVOUS | | 25 | _ | OPTIMISTIC | | 3 3 | = | OFILMISTIC | | 36
37 | - · | QUIET | | 3 0 | = | | | 27 | _ | RELAXED | | 31 | | KELAKED | | 38 | _ | で A D C A CTTC | | | - | SARCASTIC
SELF-CONFIDENT | | 39 | _ | CELE-CONFIDENT | | | | SELL-COMMENT | | 40 | _ | SKEPTICAL
SLEEPY | | | - | SIMILLICAL | | 41 | <u>-</u> | CI EEDV | | 71 | - | | | 42 | | SLUGGISH | | | | 00000011 | | 43 | = | SUBDUED | | 7.7 | - | | | 44 | = | TIRED | | 7.7 | | | | 45 | = | TRUSTFUL | | | - | | | 46 | | UNEASY | | | | THOOPOTY | | 47 | | VIGOROUS | | | | | | 48 | = | WILLFUL | | 46 | | MATERIAL AND A MANAGE | | 49 | = | WITHDRAWN | | | | | | 50 | = | WORRIED | | | | | For example, if the data item value were equal 283, using the above formula, the result of the integer division of 283/8 would equal 35, and 283 mod 8 would equal 3. This means that the subject responded does not apply to mood number 35, or OPTIMISTIC. The number of adjectives responded to can be obtained by subtracting seven from the number of data points found in the common field. ### Scoring As shown in the previous section, each test in the menu generates a large number of possible scores, most of which are inherently interrelated. Virtually all of the tests in the menu (with a few exceptions such as the Mood Adjective Check List) are administered under fixed time constraints. Further, most of the tests which are not predominantly motor speed or reaction time are designed to be as "easy" as possible for subjects to determine correct answers, that is, by the trial of stability, practiced subjects with an understanding of the instructions should be making only a few errors. These two design aspects, fixed time per test and "easy" tests, tend to make measures of speed and measures of number of correct responses nearly equivalent. This has several implications for choosing a score or scores from the many potential numbers recorded in the data files. Available scores. Scores that are directly generated from test responses or that can be derived by simple algebraic manipulation of direct scores fall into one of four general classes. These are: a) Number of correct responses (NC) (this includes number of alternating keystroke pairs in tapping), b) response latency (RL) measures (average latency per response, average latency per correct response), c) percentage of correct responses (PC), and d) correct responses adjusted for guessing (right minus wrong) (RW). There are also a number of variability scores associated with response time that indicate consistency of latencies across items. Use of all the available scores produced by the tests is impractical (because of the magnitude of data generated), methodologically unsound (because of the risk of chance capitalization) and unnecessary (because most scores yield the same information in different forms). For tests that involve some "cognitive" decision in response selection (Grammatical Reasoning, Manikin, etc.) the total number of items answered in a fixed time period will correlate perfectly with average latency, and, since there should be few errors in practiced subjects, the number correct (NC) will ordinarily correlate with RL as high as their reliabilities allow. Studies underlying this development show, however, that RL measures obtained under time constraints tend to be somewhat less reliable than NC measures, and also contain less information, since NC scores are influenced by both accuracy of response and speed of response. Percent correct (PC) scores, although in common use for cognitively-oriented tests, have a number of serious deficiencies as performance measures for most of the tests in the menu. Unlike NC, which carries information about both accuracy and speed, PC contains only accuracy information, and is insensitive to response strategies which produce accurate responses rapidly (the usual definition of skilled performance). Only when time is unlimited per item and per test, and tests are unusually difficult, do PC scores add an additional dimension to test information. Further, as subjects become more skilled in later practice, errors disappear and PC goes very high (over 90%), reducing its variance and lowering its reliability,
sensitivity and correlation with external variables. There are variables for which RL or speed-oriented scores are the "natural" measures. For reaction-time tests, for example, NC and PC scores make no sense. Because there are few or no errors, NC will correlate perfectly with RL, and PC will be near unity with little or no variance. Tapping tests, although their metric is cast in terms of number correct, are in essence analogous to time-based or RL measures. Derived scores. A number of other scores can be derived from the basic output data, by one or more (usually nonlinear) transforms or by running tests under several different conditions of difficulty. On the Sternberg, for example, slope scores can be obtained by varying the size of the stimulus set. These slope scores, usually based on three or four points per subject, are analogous to correlations with only one or two degrees of freedom (recall that two df are lost in fitting a line), and as such are notoriously unreliable as individual difference measures (Dunlap, Kennedy, Harbeson & Fowlkes, 1988). Likewise, scores obtained by subtraction of quantities from one another (difference scores, gain or change measures) are also known to be extremely unreliable, and are thus of limited value as performance measures, particularly when sensitivity to stressor effects is a major concern of the study. (See Cronbach and Furby, 1970, and Rogosa, Brandt and Zimowski, 1982, for a thorough discussion of change measurement). Slope, similar measures which involve parameter fitting from the data, and difference or change scores are not recommended for use in any of the tests in the menu. A second form of derived score can be useful under some circumstances. "Throughput" measures, obtained by dividing the number correct by the average latency of all responses, indicate the "correct answers per unit of time," and can be sensitive to conditions that are not detected by the other measures (Kennedy, Dunlap, Bandaret, Smith & Houston, 1989; Thorne, Genser, Sing & Hegge, 1985). Subjects under sharply degraded performance conditions (high or continuous stress) may shift to a coping strategy of concentrating exclusively on correct responses and ignoring speed. These sometimes abrupt changes in speed-accuracy tradeoff can be identified by decrements in throughput measures, which may drop sharply when only moderate decrements are seen in NC. Recommended scores. In general, it is recommended that only one score from each test be used in stressor studies. The scores which appear across several studies to have best reliability, greater sensitivity, and earliest stabilization are the NC scores for "cognitive" tests and RL scores for "speed" tests. The use of NC is recommended for all tests except the following: - a) The three Tapping tests, for which alternate keystrokes is the recommended metric. - b) Reaction Time tests and the Sternberg, for which average reaction time (RL) is recommended. - c) Time Wall, for which no clear single metric is available. The two studies with Time Wall have used the average of differences between actual time of drop and estimated time of drop, with inconsistent results. - d) Mood Adjective Check List. Since this is not a performance test, "scoring" of responses lies in a different domain than other tests in the menu. The output files give considerable information about item responses, and the user is encouraged to derive a scoring system appropriate to a specific application. In some work unrelated to the present development, the Mood has shown sensitivity to a stressor variable (long-term isolation) when there were no detectable performance changes. Although PC and RL (for tests scored with NC) are in general not recommended as performance scores, they have considerable value as pointers to subject difficulties with instructions, lack of motivation, or other anomalies in the obtained data. Low PC values may indicate lack of understanding of instructions, an overall ability level too low for best use of the battery, or random response strategies. Extremely variable RL scores, for example, can be used to detect apparatus difficulties or subject confusion about appropriate response procedures. ### 7.0 SUGGESTED ANALYSES Although the specific analyses performed on the test data will be a function of the design of a particular study, there are a number of standard analysis procedures recommended for data from any application of tests in the menu. Despite the most careful design and administration, there is always some risk of anomalies from atypical behavior by subjects or from problems in a particular device. These anomalies can ordinarily be detected by careful analysis of test characteristics prior to examination of stressor vs. baseline performances. In general, these involve a) initial screening of data distributions for unusual or atypical responses, b) checking for the presence and shape of expected practice effects, c) verifying the presence of test stability, and d) determining the adequacy of test reliability. These analyses are distinct from those involved in comparison of performance under different test conditions (ANOVA, multivariate analysis, etc.), and should be considered as a routine precursor to such statistical tests. This sequence of recommended analyses is part of the APTS test development paradigm, and has been followed in each of the studies performed for the present development as well as those underlying earlier APTS developments. This section will briefly review the purpose and general approach to these preliminary analyses; the paradigm is discussed at greater length in Chapter III. ## Initial Screening of Data A critical concern in the use of any complex testing system is that subjects clearly understand the instructions and the appropriate responses for each test. Although the Smart System has significantly reduced the problem of instruction misunderstanding, it is still important to examine the descriptive statistics for all tests on all trials, at a minimum the mean, standard deviation, and low and high values, to isolate "impossible" scores and other possible glitches in data collection. It is also desirable to plot the frequency distributions for the same data sets to look for "outliers" or extremely deviant scores that may be the result of some problem with a subject or the testing system, and to inspect individual data across trials to see if patterns emerge for particular subjects. Percent correct and latency measures are extremely useful in identifying unusual response patterns, but, it should be recalled, are not ordinarily recommended for further analyses. Anomalies should be detected and "repaired" before proceeding with further analyses. Under ideal testing conditions, it would be desirable to perform each of the above analyses on each session's data <u>immediately</u> after that session, before continuing with the study. Although rarely possible, such a refinement avoids many of the risks of unusable data in later trials. # Checking for Practice Effects One of the most dependable effects in repeated measures testing is that practice leads to improvements in performance. Means increase, variability decreases, and the group performance across trials will show a predictable form. An important part of initial data analysis is to verify that the practice curves for each test are reasonably similar to expectations, i.e., mean performance should not decrease across trials except under very unusual circumstances, and the reasons for any such decreases should be determined. Chief among these reasons (other than introduction of a stressor) is a change in subject motivation (too many trials, boredom, etc.). While individual learning or practice curves are much more variable than those for the group, it may be necessary to plot or otherwise examine individual performance trends to determine the extent to which decreases are general or are caused by a few isolated individuals. Lane (1987, pp. 19-73) provides additional guidance on the shapes of practice curves and conditions that cause those shapes to vary. # Checking for Stability It is extremely important, before comparison of any stressor or experimental condition to baseline performance, to make sure that the baseline performance is "stable." Unless the point of stability has been reached, practice (which typically increases performance) will overlay stressor effects (which usually decrease performance) and the power of the study to detect effects that may be present can be sharply reduced. There are three main criteria for stability of a test. First, the means should have begun to "level off" or approach asymptote. Second, the variances should be relatively stable from trial to trial. Third, and less well recognized, the correlations between trials should all be of about the same magnitude. Until correlational stability is achieved, individuals are still changing positions within the distributions of scores, that is, there are still subject by trial interactions, and overall stressor effects may be masked. The procedures for examining stability, particularly correlational stability, are complex, involve considerable exercise of judgment, and are sometimes tedious, but their outcomes provide a valuable tool for understanding the presence and absence of experimental or stressor effects. # Estimating Reliability As noted repeatedly in previous sections, tests of low reliability provide only limited power for detecting stressor effects. It is important to estimate from the data the reliability of each test used in a study. Although Table 2 gives some "generic" reliability estimates for tests in the menu, reliabilities can be heavily impacted by the characteristics of a particular study (ability level and experience of subjects, test lengths selected, etc.). The reliabilities of interest are obtained from the intertrial correlations at and beyond stability points, and are
estimated from the average of these correlations across all trials after stability and before introduction of the stressor condition. If there are large stressor or experimental effects, it can likely be inferred that tests are sufficiently reliable; if, however, stressor effects are absent or weak, it is important to know if such an outcome is due to problems with test reliability rather than to a real absence of effects. #### 8.0 SUMMARY The first two chapters have led the user through the test menu, the selection of an appropriate battery for an application, and the configuring of the software to implement the battery. Recommended batteries and administrative guidance have been provided, the output files and scoring options have been described, and some screening analyses have been suggested. These two chapters comprise a free-standing "users manual" for a powerful test menu and flexible software. Much of the background information on which the specific recommendations are based has been deliberately omitted to keep the focus on the important procedures as clear as possible. The next chapter describes the rationale of battery development and expand on the research and studies which support that development. #### CHAPTER III ### RESEARCH UNDERLYING THE BATTERY The Automated Performance Test System (APTS) derives from a series of interlocking studies conducted by Essex Corporation, originally under NASA sponsorship and later augmented by National Science Foundation support and contracts with the Army Medical Research & Development Command and Naval Training Equipment Center. From the outset this effort was keyed toward producing a battery-operated computer as a portable field unit for testing human performance after administration of ameliorative drugs for motion (space) sickness which might be potentially toxic. Philosophically, the current APTS effort built on an earlier program where repeated-measures analyses were conducted to create a menu of performance tests (Performance Evaluation Tests for Environmental Research [PETER] - Kennedy & Bittner, 1977). The philosophy of our approach to performance test development involves four different goals. The <u>first</u> is to deal with only tests or tasks that can be shown to be psychometrically sound. This requires that we demonstrate stability of means and standard deviations within few administrations, and most important, that correlational stability, the stability of trial-to-trial intercorrelations, be shown to occur quickly and with high test-retest prescreening correlations (i.e., reliability). The <u>second</u> goal is to demonstrate that the battery has factorial multidimensionality and that the subscales cross-correlate with earlier performance tests and other recognized instruments of ability. Third, it is necessary to demonstrate and document sensitivity to factors known to compromise performance potential in the laboratory and ultimately real-world situations. Fourth, the tasks must be shown to be predictive of the types of work performed in an operational context. Environmental stressors are most often studied with a <u>pre-</u>, <u>per-</u>, <u>post-paradigm</u>. This approach makes maximum use of the "each subject serves as his or her own control" philosophy. As a practical matter, measures of operational performance are elusive and several problems remain in the assessment of human performance; chronically low retest reliability, instability across days due to learning, wide individual differences of unknown or uncontrolled variation, not knowing what to measure, etc. To obviate this problem test batteries of substitute tasks are often employed. Although it is difficult to get the world's "experts" to agree (Sanders, Haygood, Schroiff, & Wauschkuhn, 1986), it is our opinion that the two essential metric issues are "stability" and "reliability." The amount of time required can be critical in testing; therefore, tests which stabilize quickly and are reliable with less testing time are preferred over those which take longer. The second requirement for meaningful and interpretable repeated measurements is that practice effects must be nil or predictable. Lord and Novick (1968) point out that repeated measurements may be useful if mean scores change by an additive constant from one trial to another. Campbell and Stanley (1963), in their classic discussion, illustrate the principle that the additive constant should be the same across trials; the cumulative effect should have no more than a linear trend (preferably with near zero slope). They also noted that nonlinear changes across trials impede or make impossible interpretation of effects of experimental interventions. #### 1.0 THE APTS CRITERIA ### Stability Repeated measurements must possess certain characteristics to be meaningful and clearly interpretable (American Psychological Association, 1974; Jones, 1972; Lord & Novick, 1968). First, the measurements must represent a constant mixture of human performance capabilities on each trial of repeated measurement. In its simplest form, this requirement implies that the relative differences between subjects, on the capability being measured, remain constant across all trials of repeated measurements. This requirement for meaningful repeated measurements can be met objectively by showing that, apart from measurement errors, intertrial correlations are unchanging (differentially stable) and variances are homogeneous across baseline repetitions (Bittner, 1979; Jones, 1980; Lord and Novick, 1968). Differential stability, in this context, provides assurance that the entity which is being measured is remaining constant (Alvares & Hulin, 1972). Stated technically, differential stability and constant variances make up the composed symmetry requirement of the variance-covariance for simple repeated-measures analysis of variance (Winer, 1971, p. 276-277). Together, differential and variance stability are required for simplified analysis and interpretation. The requirement for differential stability distinguishes work conducted in the PETER and APTS programs from test battery development conducted by others. It is our view that unless tests have been practiced to the point of differential stability, attribution of effect (i.e., what the test tests) due to the experimental treatment is not possible. In sum, the statistical requirements for easily interpretable results of repeated measures include level or linearly increasing means, level variances, and differential stability. # Stabilization Time Desirable performance measures should stabilize rapidly following brief periods of practice without forfeiting metric qualities. Any task under consideration for stressor or environmental research must be depicted in terms of the number of trials necessary to establish stability. ### Task Definition Task definition is the average reliability of the stabilized task (Jones, 1979, 1980) and is calculated as the average intertrial correlation between testing trials following the trial when "differential stability" occurs. Higher average reliability (i.e., task definition) improves power in repeated-measures studies when variances are constant, because the lower the error within a measure the greater the likelihood that mean differences will be detected. Task definitions for different tests, however, cannot be directly compared without first standardizing tests for test length. # Reliability Efficiency Test reliability is known to be influenced by test length (Guilford, 1954); tests with longer administration times and/or more items maintain a reliability advantage over shorter test times. Thus, test lengths must be equalized before meaningful comparisons can be made. A useful tool for making such relative judgments is called the reliability-efficiency, or standardized reliability, of the test (Kennedy, Carter, & Bittner, 1980), which is computed by correcting the reliabilities of different tests to a common test length or time by use of the Spearman-Brown prophecy formula (Guilford, 1954, p. 354). In our view, ability tests should not be considered to be reliable unless they reach $\underline{r} = 0.707$ for a three-minute session, which means that 50% of the variance is common across successive administrations. # Task Ceiling If all or several subjects obtain the maximum level of performance then the task is said to have a ceiling (Jones, 1980). Ceilings are undesirable because they limit discrimination between subjects and all those subjects perform equally well except for random error. # Factor Richness Finally, because different agents may interact with different aspects of performance, tasks which possess the features listed above should have minimum overlap; they should encompass as much unique variance as possible. Further, a battery of such tests should have as many factors as possible for a given testing time. #### 2.0 BACKGROUND OF THE APTS PROGRAM The Performance Evaluation Tests for Environmental Research (PETER) program was conducted at the Naval Biodynamics Laboratory in New Orleans, Louisiana, from 1977-1981. That work followed an "engineering" approach to test battery development -- it set out to evaluate the six metric properties (listed above) of tests BEFORE proposing them for inclusion and further consideration (Kennedy, Bittner, Harbeson, & Jones, 1981). In its early stages, virtually all the tests of that program were paper-and-pencil based or 35mm slide projector based. Later, video games (Jones, Kennedy, & Bittner, 1981) were employed. The early framers of the PETER program took to heart criticisms about the drawbacks of following psychometrically derived theories of cognitive abilities (Carroll, 1974) and were therefore empirical in their approach. Except for the use of video games as tests, which was an innovation of that program, virtually all the other tests examined were drawn from existing batteries and/or the literature on experimental
cognitive studies. The "ancestors" of the tests which served as subject matter for that work included Wechsler's Adult Intelligence Test (Wechsler, 1958); Halstead-Reitan Battery (Reitan & Davison, 1974); Episodic Memory Battery (Underwood, Boruch & Malmi, 1977); Information Processing Battery (Rose, 1974, 1978); Kit of Factor Referenced Cognitive Tests (Ekstrom, French, Harman, & Dermen, 1976; Moran, Kimble, & Mefferd, 1964); Manual Dexterity Battery (Fleishman & Ellison, 1962) and some miscellaneous tests (Carter, Kennedy & Bittner, 1981). Although a selection battery was not the purpose of the PETER work, the "engineering" approach which was followed is consonant with advocacy of "process models instead of the traditional trait models" (Kyllonen, 1986). The PETER program examined 114 tests (Bittner, Carter, Kennedy, Harbeson, & Krause, 1986) and determined their suitability for repeated-measures applications, 90 reports of that work are available (Harbeson, Bittner, Kennedy, Carter, & Krause, 1983). Approximately 30 tests were surfaced which met minimum suitability criteria for repeated-measures tests. The metric criteria which qualified a test for being suitable were: rapid stabilization (< 10 minutes' practice), high reliability (r > 0.707 for three minutes' testing), and no obvious ceiling. #### 3.0 AUTOMATED PERFORMANCE TEST SYSTEM In 1982, Essex obtained support from the National Aeronautical and Space Administration to mechanize a microcomputer-based battery of tests for use in the study of motion sickness preventative. This work began with the 30 tests of the PETER program as the basis, since they had already demonstrated their requisite qualities for repeated measures tests. Later (1984), National Science Foundation support was obtained for a related effort -- development of a generic performance test battery for study of toxic chemicals and environments. The two projects were coalesced into a series of interlocking experiments. These studies which are described below, have been published in a series of articles and technical reports, and included creation of software, computer implementation of tests, certification of tests in the new medium, and field trials of the portable units. In addition, several areas were which not addressed formally in the original PETER work (sensitivity, factor richness, and operational relevance) were to be studied experimentally. Also during this period, several laboratories purchased or borrowed systems and reports of these studies have been updated periodically through a series of newsletters. A third effort was merged when Essex was awarded a Small Business Innovative Research Phase II award to compare the merits of APTS tests with those of the UTC-PAB (Englund et al, 1987). The UTC-PAB is the product of the Tri-Service Joint Working Group on Drug Dependent Degradation of Military Performance (JWGD3 MILPERF), and is being designed as the primary instrument for Level II assessment of cognitive performance in a multiple-level drug evaluation program. The basic structure of the UTC-PAB evolved from a three-day, JWGD3 MILPERF-sponsored Task Area Group (TAG) workshop held in November 1984 at the Naval Medical Research Institute, Bethesda, Maryland, and was conceived by professionals with backgrounds in several content areas (e.g., sustained operations, information processing, workload assessment) and who were actively engaged in the development of performance batteries for specific applications in applied research. An in-depth background of the Unified Tri-Service Cognitive Performance Assessment Battery (UTC-PAB) may be found in Englund et al. (1987). Hardware and software design specifications have also been produced (Hegge, Reeves, Poole, & Thorne, 1985). The thematic objective of the UTC-PAB development effort was to select tests from existing batteries and standardize on their design. This requirement for standardization included that they be written in common software. The proposed Performance Assessment Battery (PAB) includes 25 separate tests which emphasize information processing, cognition, memory, perception, and related mental acuity constructs. Recently, extensive documentation of the tests was compiled in a literature review (Perez, Masline, Ramsey, & Urban, 1987) which focused on the theoretical basis of each test, information regarding reliability, validity and sensitivity of the test, along with other specifications and subject instructions. To our knowledge, the PAB tests have not previously been implemented on a portable computer or studied using a repeated- measures design for the purposes of evaluating stability, reliability, and correlations among tests. The only UTC-PAB study to date of which we are aware reports the results in two military pilot groups over 10 trials (Reeves & Thorne, 1988). # General Hardware and Software Considerations The tests of the PETER battery were initially implemented on a NEC PC8201A portable lap-top computer and became known as the Automated Performance Test System (APTS) (Bittner, Smith, Kennedy, Staley, & Harbeson, 1985). The 8201A was selected because of the amount of onboard memory available (64K bytes) in 1983, and the low cost of the unit and peripherals (approximately \$850.00 at the time of implementation). The display screen consisted of 240x64 pixel (40 characters by 8 lines) liquid crystal display (LCD) with adjustable contrast control. The unit is lightweight (3.8 pounds) and durable. Part of the work performed under the NASA contract was to present a system which would successfully clear minimum requirements for approval for flight on the Space Shuttle. All tests for the original APTS are written in the BASIC software language. Many functions such as prompting for input, converting lower case letters to upper case, test timing, and response timing were common to all the tests. Assembly language programs were written to perform these common functions thereby providing more room in memory for data storage and the tests themselves. Since the initial implementation of the test battery on the NEC, the IBM Personal Computer has become an industry standard, and the original test battery was converted for IBM-compatibles. Because the portability aspect of the test battery was a crucial feature, we selected the Zenith Data Systems ZFL-18X series as the current host of the portable assessment battery. The 18X contains 640K onboard memory, two 720K byte 3.5 inch floppy drives (or a 10 or 20 megabyte hard drive), serial and parallel interfaces, an RGB interface, and 80 characters by 25 line super twist, backlit LCD display, and is completely IBM PC compatible. The batteries are capable of powering the unit with both drives running and the brightness control set on high for 4.2 hours. From the present configuration, conversion to other portable systems (e.g., the new Paravant RHC-88) can be accomplished easily, although the price of the 18X series, its portability, and its ability to store large amounts of data make it an attractive device for field testing. ### Psychometric Studies Study 1. For proof of concept, 20 subjects were tested in a NASA sponsored study in which the best tests from the PETER program were compared with the same tests implemented on a portable lap-top computer (NEC 8201A) (Kennedy, Wilkes, Lane, & Homick, 1985). A small sample (N=20) received six tests over four sessions and the newly implemented microcomputer-based versions were compared to the old-fashioned paper-and-pencil versions in the same subjects. Microcomputer tests included Grammatical Reasoning, Pattern Comparison, Code Substitution, and the Tapping series. Tapping was substituted to be comparable to Aiming and Trail Making from the PETER series. The other paper-and-pencil versions were implemented to be comparable. The results of that study revealed that all the tests achieved stability very early in practice and the reliability values all exceeded $\underline{r}=.70$ for even very brief (<3 minutes) periods of performance. The microcomputer versions of tests correlated as high as their reliabilities would allow with the more traditional paper and pencil versions. Study 2. This NASA sponsored study followed the form of Study 1 but expanded on it (Kennedy, Wilkes, Dunlap, & Kuntz, 1987). In addition to evaluating stability and reliability of more tests and trials, predictive validity was also examined. Twenty-five subjects were tested over significantly more replications (10) and microcomputer tests (10) than previously. The 10 microcomputer tests were concurrently administered in paper-and-pencil (marker battery) where possible and microcomputer-based versions and compared to scores on the Wechsler Adult Intelligence Scale-Revised (WAIS-R). The WAIS-R was administered by a licensed psychologist. Nine of the 10 microcomputer-based tests achieved stability and were recommended for inclusion into the menu of APTS tests. Correlations between certain microbased subtests and the WAIS identified common variance. Study 3. In this experiment (Kennedy, Wilkes, Kuntz, & Baltzley, 1988), 18 different tests, including six visual and auditory monitoring tests, a tracking test (Air Combat Maneuvering), and others which had not been administered before. The tests were self-administered, that is, after an initial practice session the subjects were permitted to test themselves in standardized ways but at nonstandardized times in their homes or in school classrooms. The results showed that performances on 13 out of the 18 tests were stable and reliable, and performances and stabilities were comparable to what had been obtained on the core battery in previous experiments, implying that self-administration was not the major cause of the lack of stability or reliability of some of those tests which did not qualify. At the conclusion of this experiment, there were now 13 tests in the APTS series that were considered to have the minimum reliability and
stability characteristics. Additionally, the correlations between the tests again tended to be low, implying that a battery selected from the tests on this menu could provide diverse factor structure (Kennedy, Wilkes, Kuntz, & Baltzley, 1988). Study 4. The focus of Study 4 (Kennedy, Baltzley, Wilkes, & Kuntz, 1989), which was partly sponsored by the National Science Foundation, was to broaden the test base of APTS and replicate the predictive validity with holistic measures of intelligence which were reported in Study 2 above. A number of subjects (N = 27) received an amplified version of the tests administered in Study 2 and all subjects who received these tests were administered a series of IQ-like tests. The global measures of IQ included American College Testing scores which were available from the subjects' school records, a synthetic ASVAB (Steinberg, 1986), a WAIS-R, and a Wonderlic (Wonderlic, 1978). Mental tests have long been used to signal cognitive dysfunction (e.g., Wechsler Adult Intelligence Scale [Wechsler, 1981], Arthur Point Performance Scale [Arthur, 1949], Halstead-Reitan Battery [Reitan & Davison, 1974], etc.), and it has been argued that these tests are more sensitive to subtle decrements in mental ability than clinical neurological tests such as CAT Scan or EEG (e.g., Casson, Siegel, Skarn, Campbell, Tarlau, & DiDomenico, 1984). However, these tests are ordinarily limited to one or two forms and most entail individual administration by trained psychometricians requiring heavy investment in technical staff and considerable time must be devoted to data reduction and analysis. The results of this experiment, which also involved the use of two different microcomputers administered separately (the NEC PC 8201A and the Zenith PC 181) revealed the following outcomes: (1) 13 of the 14 tests achieved sufficient levels of stability and reliability to qualify for subsequent listings in the menu. (2) Many of the tests correlated with the IQ measures and approximately 50% of the variance of each of the various IQ tests was explained by combinations of the microcomputer tests. The highest correlations were with ASVAB composite scores, the lower correlations were with verbal IQ. (3) There was no clear-cut advantage for either computer over all the tests. Some of the tests were more quickly performed on the NEC microcomputer, and some were directly comparable. (4) It is possible to self-administer these tests and to have them be stable and reliable, even in the absence of a proctor administering tests in a formal laboratory. Studies 5, 6, and 7. Under contract to the U.S. Army Medical Research and Development Command, the existing tests of the NASA APTS battery were compared to tests from the Tri-Service UTC-PAB (Englund et al., 1987). Tests from the PETER program were conducted to ascertain their fulfillment of psychometric and administrative criteria in order to surface additional tests which might be implemented and tested on the APTS. Study 5 (N = 25, trials = 15), Study 6 (N = 25, trials = 15), and Study 7 (N = 25, trials = 10) evaluated the six core APTS and 15 PAB tests. The findings reveal that all six APTS tests and 10 out of 15 PAB tests were considered to be stable and sufficiently reliable to be qualified for use in an APTS criterion-based performance test battery. That is, stability is achievable in less than 10 minutes total practice per test and the reliability is greater than .707 for three minutes of testing. From these three studies there were now 20 acceptable tests proposed on NEC and Zenith systems. In general, the metric properties reveal good reliabilities, good stabilities, and low intercorrelations implying multifactor test battery prospect. Further details on these studies may be found in Kennedy, Turnage, and Osteen (in press). Study 8. At this stage in the development of APTS, there was no factor analysis, although correlational analyses in small samples with multiple replications provided guidance in estimates of factor structure and richness. However, it was decided that a large scale (more than 100 subjects) study was required to delineate the diversity of constructs assessed with the menu of tests thusfar surfaced. Under NSF sponsorship, eleven tests were therefore selected -- seven from the APTS series and four from the UTC-PAB which, on the basis of content and their previous correlations, particularly Studies 5, 6, and 7, suggested that they would be largely orthogonal. These were administered three times to each of 108 Central Pennsylvania college students (48 males and 60 females) and marked against the Wonderlic Personnel Test. Factor analyses, which were carried out on each administration, yielded three consistent factors: a spatial/numerical factor on which Pattern Comparison (APTS) loaded most heavily, a verbal factor of which Grammatical Reasoning (APTS) loaded most heavily, and a motor factor defined by the Tapping tests (APTS). Based on these results a core battery could include Pattern Comparison, Grammatical Reasoning, Math Processing, and Tapping, and the Preferred and Nonpreferred (but not the Two-Finger) Tapping tests. This battery provides three well identified factors, one verbal, another spatial/numerical, and the third motor, and which might be usefully augmented, especially in operational situations, by Code Substitution and Choice Reaction Time tests, both from the APTS battery, but which were not evaluated in this experiment. Manikin (APTS) is another recommended test for augmentation because it is known to measure a different factor from IQ (Kennedy, Jones, Baltzley, & Turnage, 1988). Study 9. Another factor analysis was conducted with a slightly larger pool of tests and sponsored jointly by NASA and AMRDC. One hundred college students from the Orlando area received five administrations of 23 tests from the recommended list which surfaced from experiments 5, 6 and 7, and which reflected on the factor analysis of Experiment 8. This study confirmed the results of Study 8: all the tests appeared stable within 3-4 sessions and reliabilities exceeded r = .707 as would have been predicted from their previous development findings in Experiments 1-8. Additionally, the factor analysis revealed consistent factors (Lane & Kennedy, June 1988). Although factor labelling involves an element of risk with respect to the "true" content of the factor, a synthesis of factor and correlational analyses across a series of studies suggests the following interpretation. There are least three important factors in the APTS tests that consistently recur in various studies (even in early trials), and a fourth factor that emerges at or around the trial at which most tests are stable. (a) Motor Speed - speed of response execution, particularly those for which the "rules" are simple and output is in part dependent on how rapidly responses can be entered. (2) Symbol Manipulation/Reasoning - involves a "generalized" ability to reason abstractly through the application of rules rather than the learning or remembering of the rules themselves. (3) Cognitive Processing Speed - reflects the extent to which defined rules governing generation of response alternatives for a particular test have been learned through practice and can be used progressively more rapidly. (4) Response Selection Speed - the speed with which responses can be selected from the generated set of response alternatives. ### Sensitivity Studies Study 10. Two experiments with APTS have been conducted under hypoxic conditions; the first by scientists of the US Air Force and the second by the US Army Institute for Environmental Medicine using Essex scientists for test administration and analysis. The results were concordant. There was a definite cognitive performance decrement with sustained periods at altitudes of 23,000 feet (Kennedy, Wilkes, Kuntz, & Baltzley, 1988) and with abrupt, short periods at 27,000 feet (Schifflett, personal communication). However, motor performance remained essentially unchanged in both studies. This finding is not surprising and is consistent throughout the remaining sensitivity studies. Perhaps motor performances, which are the simplest and most well-practiced, may require a very large effect to disrupt them. Study 11. In a NASA-sponsored study (Kennedy, Odenheimer, Baltzley, Dunlap, and Wood, 1989), with high doses of motion sickness drugs (scopolamine 1.0 mg, amphetamine 10 mg), all of the scores for both motor and cognitive tests changed in a rational direction; ANOVA revealed that Pattern Comparison was significantly poorer with scopolamine and that amphetamine significantly increased Nonpreferred Hand Tapping (a motor skill test). There was a trend toward increased scores on Short-term Memory (an item recognition test). The study further showed an interaction of scopolamine and dexedrine with Two-Hand Tapping. Study 12. An experimental preparation (drug X) and an over-the-counter antihistamine (Benadryl) were compared in a double-blind study. The general findings were that the subjects treated with the antihistamine had a significant drop in performance over the placebo condition and the experimental drug effect was less than the antihistamine and greater than placebo (Essex Corporation, 1988). Study 13. At the Fred Hutchinson Cancer Research Center at the University of Washington, patients who were receiving bone marrow transplants and chemoradiotherapy treatments were studied (Parth, Dunlap, Kennedy, Lane, Chapman & Ordy, in preparation). In this study the tests of the basic NASA APTS battery were administered, along with other tests, to both a patient population and controls. Four replications of the battery were given spaced over one year, including prior to transplant therapy, during therapy, and in a follow-up examination. The battery as a whole was strikingly effective in detecting performance shifts in patients and significantly differentiating patients from controls
throughout the two therapy test periods. Greater discrimination was apparent in the complex cognitive measures (i.e., Code Substitution) than in the "motor" (i.e., Tapping). Discrimination was present for both accuracy and latency measures, although effects were stronger for accuracy performance. - Study 14. A number of subjects were sleep deprived for one night at the U.S. Naval Postgraduate School in Monterey, California. Statistically significant effects on Code Substitution were observed, but only nonsignificant directionally appropriate changes on the other tests were obtained (Kiziltan, 1985). - Study 15. In this study, 400 Navy pilots were tested before and after their exposure to a flight simulator (Kennedy, Fowlkes, Lilienthal, & Dutton, 1987). There were differing amounts of motion sickness experienced by the pilots. None of the performance tests exhibited any loss in performance during post-testing when compared to pretest performances, although when compared to a control group who were not exposed to motion during the pre/post-testing, the increase in performance ordinarily expected was not seen in the experimental group. - Study 16. At the Ames Research Center at Moffett Field, CA, a number of subjects were exposed to long-term bed rest. In general, learning curves continued over the entire period of exposure and there did not appear to be significant losses in performance (Deroshia, in press). - Study 17. Eighteen subjects were voluntarily placed in a cave in Bari, Italy and otherwise isolated. The subjects were monitored night and day through telecommunication systems, but were otherwise unaware of the time of day or the day of the week or the period of their exposure. They were tested periodically with the NASA APTS battery. Over the course of a month, isolated and deprived of natural light and cues of time and day, their performances generally revealed slight learning curves throughout the period of exposure. There were no evidences of a loss in performance. A control group was not available for comparison. A Mood Adjective Checklist revealed a substantial drop toward adverse positions on the study followed by a rapid return to "normal" levels a day prior to the termination of the experiment. The time course of the mood effect was in marked contrast to the stable performance curves. These results led to an interview with a NASA physician on an Italian television show to present the findings of no performance decrements but substantial motivational/emotional swings. Study 18. Under NASA sponsorship (Calkins, 1989), 10 subjects in double-blind fashion were exposed to 48-hour periods of halon gas in concentrations of 20 ppm. There were small but identifiable differences in performance between the two conditions with halon conditions generally being poorer. ### Summary of 18 APTS Studies From this experimental work, a well-studied menu of 40 APTS tests is now available. These include 23 tests which surfaced originally from the U.S. Navy's PETER program (Bittner, et al., 1986), and 17 related tests from the tri-service UTC-PAB program (Englund, et al., 1987). These were combined into a menu and evaluated in a series of interlocking studies. These tests will run on several versions of laptop portables and desk top personal microcomputers. In the various studies listed above, the menu of tests has been shown to be stable, reliable, and factorially rich (Lane & Kennedy, 1988, June). They can also be self-administered and scored (Kennedy, Wilkes, Kuntz & Baltzley, 1988; Kennedy, Baltzley, Dunlap, Wilkes & Kuntz, 1989). In addition to demonstrating predictive validity to holistic measures of intelligence (Kennedy, Dunlap, Jones, Lane, & Wilkes, 1985; Kennedy, Jones, Baltzley & Turnage, 1988), nine sensitivity studies have been conducted where validity to stressors, agents, and treatments have been demonstrated. In addition, other tests under development, vision tests, a mood questionnaire, a metacognitive self-efficacy inventory (McCombs, Doll, Baltzley & Kennedy, 1986) and a motion sickness questionnaire (Lane & Kennedy, June 1988) are also available. Currently available are short (< 10 min.), medium (10-15 min.) and longer (> 15 min.) batteries with factor loadings and predictive validities from correlations with holistic measures of intelligence. Previously validation was available in the form of extramural sensitivity studies (drugs, sleep loss, fatigue, mixed gas, simulated altitude, and chemoradiotherapy). The present study adds additional validation data for the medium length battery (nine tests) in the form of statistical and graphic changes in performance with increasing dosages of alcohol. ### Validation Study In order to validate these tests, it was first necessary to establish the characteristics of the stimulus -- in this case, alcohol. Blood alcohol concentrations, measured in four different ways, were highly reliable and the method with the highest intercorrelation was whole blood. When, after passing peak values, breath measures are used experimentally to titrate the concentration of the descending limb of the blood alcohol level, this can be an effective method for monitoring the stimulus, although the breath level underestimates the blood alcohol concentration. When taken singly, eight of the nine tests produced significant differences in connection with the disparate blood alcohol levels, and functional relationships were essentially monotonic. A multiple regression analysis suggested that most of the tests were behaving similarly and that by using only two or three tests most of the variance attributable to alcohol could be obtained. While all tests appear valid, some appeared more sensitive than others. Code Substitution, Manikin, and Choice Reaction Time are good selections for a short battery. The first three have also been used in other environments (Kennedy, Odenheimer, Baltzley, Dunlap, & Wood, 1989; Kennedy, Dunlap, Bandaret, Smith, & Houston, 1989) with success. Through examining these tests, it would appear that greater changes occurred in cognitive function between the placebo and .05 level than between the .05 and .10 level. However, the greatest reduction in performance occurred between .10 and .15, and the relatively abrupt nature of this change implies that sharp cut-offs in cognitive performance occur at that point, and future studies should focus on this breakpoint and explore its functional shape since it has important implications for agencies with regulatory responsibilities. This breakpoint coincides with the legal limit on driving while intoxicated (DWI) or driving under the influence (DUI) used in most of the United States. It was seen that there were individual differences in resistance to alcohol, and there is strong inference that these differences would be reliable if they were tested again. Using this technique to operationally define "resistant" subjects, the performance tests became dramatically more sensitive when the more resistant subject(s) was dropped. We believe that further development and study of such techniques is warranted for use in fitness-for-duty testing. An attempt to create a combination score of the five best tests, using a score of five as the cut-point, showed 72% of the persons with and without alcohol would be detected correctly. Granted that the experimental design was created to evaluate the tests and not the subjects, we consider this empirical pilot evaluation of a fitness-for-duty metric to be encouraging, and requiring cross-validation. #### CHAPTER IV ### TEST DESCRIPTIONS The tests described below are implemented on the Zenith 181 portable computer. The tests should run, without modification on most IBM compatible computers with a CGA adapter and a minimum of 320K bytes of memory. A Hercules graphics version will be made available soon. #### 1.0 *TAPPING Preferred hand tapping Nonpreferred hand tapping Two finger tapping The tapping tests are motor skill performance tasks that may be placed at the beginning and at the end of a test battery, serving as a check against interfering factors during battery administration (i.e., boredom). The participant is required to press the indicated keys as fast as he or she can with either the preferred, nonpreferred, or fingers from both hands. Performance is based on the number of alternate key presses made in the allotted time. In a recent study (Kennedy, Wilkes, Lane, & Homick, 1985), tapping was described as a psychomotor skill assessing factors common to both Aim and Spoke. Tapping has also been highly recommended for inclusion in a repeated-measures microcomputer battery (Wilkes, Kennedy, Dunlap, & Lane, 1986; Kennedy, Dunlap, Jones, Lane, & Wilkes, 1985). #### 2.0 *PATTERN COMPARISON Successive Pattern Comparison Simultaneous Pattern Comparison The Pattern Comparison task (Klein & Armitage, 1979) is accomplished by the subject examining two patterns of asterisks that are displayed on the screen (either successively or simultaneously). The participant is required to determine if the patterns are the same or different and respond with the corresponding "S" or "D" key. Patterns are randomly generated with similar and different pairs presented in random order. Performance is scored according to the number of pairs correctly identified as similar or different. Pattern Comparison has been described as a spatial ability important to perceptual performance. These versions of pattern comparison measure factors that relate to target acquisition and visual search. According to Bittner et al. (1986), Pattern Comparison "assesses an integrative spatial function neuropsychologically associated with the right hemisphere." A review of Pattern Comparison studies (Bittner et al., 1986) indicated that the task is acceptable for use in repeated-measures research. Recent field testing with a microcomputer adaptation of the task (Kennedy, Wilkes, Lane, & Homick, 1985; Kennedy, Dunlap, Jones, Lane, &
Wilkes, 1985; Wilkes et al., 1986) resulted in strong recommendations for inclusion of Pattern Comparison in repeated-measures microcomputer test batteries. ### 3.0 *REASON The Grammatical Reasoning Test (Baddeley, 1968) requires the participant to read and comprehend a simple statement about the order of two letters, A and B or two symbols. Five grammatical transformations on statements about the relationship between the letters or symbols are made. The five transformations are: (1) active versus passive construction, (2) true versus false statements, (3) affirmative versus negative phrasing, (4) use of the verb "precedes" versus the verb "follows," and (5) A versus B mentioned first. There are 32 possible items arranged in random order. The subject's task is to respond "true" or "false," depending on the verity of each statement. Performance is scored according to the number of transformations correctly identified. Reason is described as measuring "higher mental processes" with reasoning, logic, and verbal ability, important factors in test performance (Carter et al., 1981). According to Bittner et al. (1986), Reason "assesses an analytic cognitive neuropsychological function associated with the left hemisphere." Previous studies with Reason, identified in Bittner et al. (1986), have indicated that the task is acceptable for use in repeated-measures research. Recent field testing with a microcomputer version of the task (Kennedy, Wilkes, Lane, & Homick, 1985; Kennedy, Dunlap, Jones, Lane, & Wilkes, 1985; Wilkes et al., 1986) have resulted in strong recommendations for inclusion of Reason in repeated-measures microcomputer test batteries. #### 4.0 *REACTION TIME - 1 Choice - 2 Choice - 4 Choice The Visual Reaction Time Test (Donders, 1969) involves the presentation of a visual stimulus and measurement of a response latency to the stimulus. The subject's task is to respond as quickly as possible with a key press to a simple visual stimulus. On this test 1, 2, or 4 (depending on the number of choices) "filled" box(es) are displayed above the "f-2", "f-3", "f-4", and "f-5" keys. A short tone precedes at a random interval to signal a "change" in the status of the box(es) is about to occur. The box changes from "filled" to "outlined". The participant observes the box(es) for the change and then presses the function key beneath the box that does change. The participant is forewarned as to which of the boxes are to change in conjunction with the number of choices in the particular test. This test is also available with the use of a "+" in place of the boxes in four different quadrants of the screen. Simple reaction time has been described as a perceptual task responsive to environmental effects (Krause & Bittner, 1982) and has been recommended for repeated-measures research (Bittner et al., 1986; Kennedy, Dunlap, Jones, Lane, & Wilkes, 1985). #### 5.0 *CODE SUBSTITUTION This task (Wechsler, 1958) is a mixed associative memory and perceptual speed test which provides for a traditional assessment of components not otherwise covered by other measures. The computer displays 9 characters across the top of the screen, and beneath them, the digits 1 through 9 within parentheses. The participant is to associate the digit with the character above it. This is called the participant's "code". Under the code are two rows of characters with empty parentheses beneath them. The participant is required to insert the number associated with the character from the code above via the corresponding key press. When the participant has completed a row, a new row scrolls up to fill the position. #### 6.0 ALPHANUMERIC VISUAL VIGILANCE This is a vigilance test that corresponds to Donder's (1969) reaction time. The test simulates skills required of radar operators, word processors, and air traffic controllers. The participant is told to watch for either an A or a 3 in a random series of letters and numbers that are individually flashed on screen at random intervals. As soon as an A or 3 is identified the participant is to press any key on the keyboard. Though this test can be made any length, the longer the test is made, the more closely it simulates actual vigilance. #### 7.0 *COMPLEX COUNTING Visual Counting: 1, 2, or 3 Auditory Counting: 1, 2, or 3 The Counting tests (Jerison, 1955) are accomplished by the subject accurately monitoring the repeated occurrence of a particular stimulus. These tests require vigilance skills incorporated with a workload factor. The participant is required to count the number of times a box (visual) or tone (auditory) occurs. There are three different cues, boxes for the visual, referred to as left, middle, and right and three tones for the auditory, identified as low, medium, and high. In the low demand task, the participant is to respond to every fourth low tone/left box and then press the left arrow key. The medium demand version of the task requires the subject to count not only the low tones/left boxes, but also the middle tones/boxes, and press the middle arrow key after every fourth middle cue. In the high demand version of the test, the participant must count each low, each middle and each high cue, and press the corresponding arrow key for every fourth low, every fourth middle and every fourth high cue. When multiple stimuli are employed the rate of presentation for each individual stimulus is varied at either 8, 6 or 5 presentations/minute. The subject indicates a perceived 4 count for a particular stimulus by making an appropriate key press. Performance is scored according to the number of correct 4 counts, the number of omissions, and the number of errors for each stimulus. In the auditory test mode, the stimuli were varied by presenting "beeps" of three different frequencies. In the visual task mode, the stimuli were varied by presenting lighted boxes at different display locations. The Counting tests are best presented with automated testing and are described as coding and memory-type tasks. ### 8.0 MATHEMATICAL PROCESSING Low Demand Moderate Demand High Demand Mathematical Processing (Shingledecker, 1984) is a test that examines mathematical processing that includes arithmetical operations as well as value comparison of numeric stimuli. The participant performs 1 to 3 addition or subtraction operation(s) in a single presentation. Then a response is made indicating whether the total is greater or less than a prespecified value of 5 using the arrow keys. The problems are randomly generated using only numbers 1 through 9. There are response deadlines for the problems corresponding to the demand characteristic of the test. #### 9.0 CONTINUOUS RECALL Continuous Recall (Hunter, 1975) is a performance test of memory. The ability to encode and store information in working memory is measured. The test consists of a random series of visually presented numbers which must be encoded by the participant in a sequential fashion. As each number is presented a "probe" number is simultaneously presented. The participant must compare this "probe" to a previously presented number at a prespecified position back in the series. Once the recall has been made, the participant must decide if that number is the same (S) as or different (D) from the "probe". The test can be made more difficult by using numbers comprised of several digits. #### 10.0 MATRIX ROTATION This test (Phillips, 1974) assesses spatial orientation and short term memory. A series of 5 x 5 cell matrices are presented (singly) that contain 5 illuminated cells per matrix. The participant compares successive displays to determine if they are the same ("S") or different ("D"). Matrices are considered alike if the same matrix is rotated either 90 degrees to the left or 90 degrees to the right from the previously displayed matrix. Two successive matrices are never presented in exactly the same orientation. #### 11.0 *MANIKIN This performance test (Benson & Gedye, 1963) is designed to index the ability to mentally manipulate objects and determine the orientation of a given stimulus. The manikin is a human figure that stands on a rectangular base (which contains one of two designs) and holds a box of one or the other designs in each hand. The object is to match the design in one of the boxes with the design in the base (the box upon which the figure stands) and determine which hand (right or left) holds the matching box. The manikin may appear front facing or back facing the participant. The participant responds with the left and right arrow keys. An alternate version of the test, PAB Manikin is similar but adds another dimension to the APTS test. The PAB version additionally rotates the figure upside down. #### 12.0 ITEM ORDER Item Order (Wilson & Pollack, 1985, as cited in Englund, Reeves, Shingledecker, Thorne, Wilson, & Hegge, 1987) is a test of short term memory. A set of 7 consonants are displayed on the screen for two seconds. After a predetermined pause, a new set of letters is presented. The participant must indicate if this second set of letters is identical to the first. Both sets must have all the same letters, as well as having the letters in the same position to be considered identical. The response keys are "S" (same) and "D" (different). ### 13.0 VISUAL SCANNING This test (Neisser, 1964) is a visual search and recognition test of perceptual speed. The participant scans an area of letters in search of a target letter. The area of letters is arranged in R rows of C columns. The participant is to scan the area in normal reading order and press a key as soon as the target letter is found. The participant then presses the number of the row on which the letter was detected. ## 14.0 ASSOCIATIVE MEMORY This is a memory test (Underwood et al., 1977) that requires the participant to view 5 sets of three letters that are numbered 1 to 5 and memorize this list. After an interval, successive trigrams are displayed and the participant is required to press
the key of the number corresponding to that letter set. In previous research (Krause & Kennedy, 1980) this associative memory task was recommended for inclusion in a performance testing battery for environmental factors using percent correct score. ### 15.0 *SHORT TERM MEMORY The Short-Term Memory Task (Sternberg, 1966) involves the presentation of a set of four letters for one second (positive set), followed by a series of single letters presented for two seconds (probe letters). The subject's task is to determine if the probe letters accurately represent the positive set and respond with the appropriate key press. Subject response is recorded from the two buttons (T-true, F-false) on the keyboard. Performance is based on the number of probes correctly identified. Short-Term Memory is described as a cognitive-type task which reflects short-term memory scanning rate (Bittner et al., 1986). Previous research with the task (Carter, Kennedy, Bittner, & Krause, 1980; Kennedy, Dunlap, Jones, Lane, & Wilkes, 1985; Wilkes et al., 1986) has indicated that Short-Term Memory is acceptable for use in repeated-measures research. #### 16.0 NUMBER COMPARISON The Number Comparison task (Ekstrom et al., 1976) involves the presentation and comparison of two sets of numbers. The subject's task is to compare the numbers and decide if they are the same or different. Numbers may range from 3 to 7 digits in length with the second number always equal in digits to the first and only one digit in the second set may be different from the first set of numbers. Number comparison has been described as a perceptual task with perceptual speed, an important factor to performance. Previous research with Number Comparison has indicated that the task is acceptable for repeated-measures research (Bittner, Carter, Krause, Kennedy, & Harbeson, 1983; Carter & Sbisa, 1982). ### 17.0 TIME WALL Time Wall (Seppala & Visakorpi, 1983) is a time estimation task. A small object (brick) that is moving downward at a constant velocity passes behind an opaque barrier (wall). The object is to estimate the moment the brick will appear to fill in a hole in the wall (the hole is of the same dimensions as the brick) along the bottom. The subject presses a response key for his or her estimate. $\sqrt{}$ #### 18.0 VERTICAL MATH Vertical Math (Ekstrom et al., 1976) is a two-column addition task. Speed and accuracy are measured as a subject responds to the three two-digit numbers. * Tests in the APTS Battery Questionnaires Available on the Portable Computers ### 19.0 MOOD ADJECTIVE CHECKLIST This questionnaire gives an indication of the participant's mood at the time of battery administration. It is useful in determining if the participant's performance is being influenced by external variables. #### **REFERENCES** - Alvares, K. M., & Hulin, C. L. (1972). Two explanations of temporal changes in ability-skill relationships: A literature review and theoretical analysis. <u>Human</u> Factors, 14, 295-308. - American Psychological Association. (1974). Standards for educational and psychological tests. Washington, D.C.: American Psychological Association. - Arthur, G. (1949). The Arthur adaptation of the Leiter international performance scale. Journal of Clinical Psychology, 5, 345-349. - Baddeley, A. D. (1968). A three-minute reasoning test based on grammatical transformation. Psychonomic Science, 10, 342-342. - Benson, A. J. & Gedye, J. L. (1963). <u>Logical processes in the resolution of orientation conflict</u> (Report 259). Farnborough, UK: Royal Air Force, Institute of Aviation Medicine. - Bittner, A. C., Jr. (1979). Statistical tests for differential stability. <u>Proceedings of the 23rd Annual Meeting of the Human Factors Society</u> (pp. 541-545). Santa Monica, CA: Human Factors Society. - Bittner, A. C., Jr., Carter, R. C., Kennedy, R. S., Harbeson, M. M., & Krause, M. (1986). Performance Evaluation Tests for Environmental Research (PETER): Evaluation of 114 measures. <u>Perceptual and Motor Skills</u>, <u>63</u>, 683-708. - Bittner, A. C., Jr., Carter, R. C., Krause, M., Kennedy, R. S., & Harbeson, M. M. (1983). Performance tests for repeated measures: Moran and computer batteries. Aviation, Space, & Environmental Medicine, 54, 923-928. - Bittner, A. C., Jr., Smith, M. G., Kennedy, R. S., Staley, C. F., & Harbeson, M. M. (1985). Automated Performance Test System (APTS): Overview and prospects. Behavior Research Methods, Instruments, and Computers, 17, 217-221. - Calkins, D. S. (1989). Results of performance testing. Paper presented at the 60th Annual Scientific Meeting of the Aerospace Medical Association (Halon 1301 Panel), Washington, D.C. - Campbell, D. T., & Stanley, J. C. (1963). Experimental and quasi-experimental designs for research. Chicago, IL: Rand McNally. - Carroll, J. B. (1974). Psychometric tests as cognitive tasks. A new "structure of intellect" (Tech. Rep. No. 4, ETS-RB-74-16). Washington, D. C.: Office of Naval Research, Personnel and Training Research Programs. - Carter, R. C., Kennedy, R. S., & Bittner, A. C., Jr. (1981). Grammatical reasoning: A stable performance yardstick. <u>Human Factors</u>, 23, 587-591. - Carter, R. C., Kennedy, R. S., Bittner, A. C., Jr., & Krause, M. (1980). Item recognition as a performance evaluation test for environmental research. <u>Proceedings of the 24th Annual Meeting of the Human Factors Society</u> (pp. 340-344). Santa Monica, CA: Human Factors Society. - Carter, R. C., & Sbisa, H. E. (1982). Human performance tests for repeated measurements; alternate forms of eight tests by computer (Research Rep. No. NBDL-82R003). New Orleans: Naval Biodynamics Laboratory. (NTIS No. AD A115021). - Casson, I. R., Siegel, D., Skarn, R., Campbell, E. A., Tarlau, M., & DiDomenico, A. (1984). Brain damage in modern boxers. <u>Journal of the American Medical Association</u>, 251, 2663-2667. - Cronbach, L. J., & Furby, L. (1970). How we should measure "change" or should we? Psychological Bulletin, 74, 68-80. - Deroshia, C. (in press). The effect of exercise and training upon performance and mood during antiorthostatic bedrest. Moffett, CA: Ames Research Center. - Donders, F. C. (1969). On the speed of mental processes. (Translated by W. G. Koster) Acta Psychologica, 30, 412-431. - Dunlap, W. P., Kennedy, R. S., Harbeson, M. M., & Fowlkes, J. E. (1989). Difficulties with individual difference measures upon recent cognitive paradigms. <u>Journal of Applied Psychological Measurement</u>, 13, 9-17. - Ekstrom, R. B., French, J. W., Harman, H. H., & Dermen, D. (1976, August). Manual for kit of factor-referenced cognitive tests (Office of Naval Research Contract No. N00014-71-C-0117). Princeton, NJ: Educational Testing Service. - Englund, C. E., Reeves, D. L., Shingledecker, C. A., Thorne, D. R., Wilson, K. P., & Hegge, F. W. (1987). <u>Unified Tri-service Cognitive Performance Assessment Battery (UTC-PAB)</u>: I. Design and Specification of the Battery. (Rep. No. 87-10). San Diego, CA: Naval Health Research Center. - Essex Corporation (1988). Unpublished evaluation report. Orlando, FL: Author. - Fleishman, E. A., & Ellison, G. D. (1962). A factor analysis of five manipulative tests. Journal of Applied Psychology, 46, 96-105. - Guilford, J. P. (1954). Psychometric methods (2nd ed.). New York: McGraw Hill. - Harbeson, M. M., Bittner, A. C. Jr., Kennedy, R. S., Carter, R. C., & Krause, M. (1983). Performance evaluation tests for environmental research (PETER): Bibliography. Perceptual and Motor Skills, <u>57</u>, 283-293. - Hegge, F. W., Reeves, D. P., Poole, D. P., & Thorne, D. R. (1985). The Unified Tri-Service Cognitive Performance Assessment Battery (UTC-PAB): II: Hardware/Software Design and Specification (Rep. No. 85-2). Ft. Detrick, MD: U.S. Army Research and Development Command. - Hunter, D. R. (1975). <u>Development of an enlisted psychomotor/perceptual test battery</u> (AFHRL-TR-75-60). Wright Patterson Air Force Base, OH: Air Force Human Resources Laboratory. - Jerison, H. J. (1955, December). Effect of a combination of noise and fatigue on a complex counting task (WADC TR-55-360). Wright-Patterson Air Force Base, OH: Wright Air Development Center, Air Research and Development Command, United States Air Force. - Jones, M. B. (1972). Individual differences. In R. N. Singer (Ed.), <u>The psychomotor</u> domain (pp. 107-132). Philadelphia, PA: Lee and Febiger. - Jones, M. B. (1979). Stabilization and task definition in a performance test battery (Final Rep., Contract N00203-79-N-5089). New Orleans, LA: U.S. Naval Aerospace Medical Research Laboratory. - Jones, M. B. (1980). <u>Stabilization and task definition in a performance test battery</u> (Final Rep., Contract N00203-79-M-5089). New Orleans, LA: U.S. Naval Aerospace Medical Research Laboratory. (AD A099987) - Jones, M. B., Kennedy, R. S., & Bittner, A. C., Jr. (1981). A video game for performance testing. American Journal of Psychology, 94, 143-152. - Kennedy, R. S., Baltzley, D. R., Dunlap, W. P., Wilkes, R. L., & Kuntz, L. A. (1989). Microcomputer-based tests for repeated-measures: Metric properties and predictive validities (EOTR 89-02). Orlando, FL: Essex Corporation. - Kennedy, R. S., & Bittner, A. C., Jr. (1977). The development of a Navy Performance Evaluation Test for Environmental Research (PETER). In L. T. Pope & D. Meister (Eds.), <u>Productivity enhancement: Personnel performance assessment in Navy systems</u> (pp. 393-408). Naval Personnel Research and Development Center, San Diego, CA. (NTIS No. AD A056047) - Kennedy, R. S., Bittner, A. C., Jr., Harbeson, M. M., & Jones, M. B. (1981). Perspectives in Performance Evaluation Tests for Environmental Medicine (PETER): Collected papers. New Orleans, LA: Naval Biodynamics Laboratory. (NTIS No. AD A111180) - Kennedy, R. S., Carter, R. C., & Bittner, A. C., Jr. (1980). A catalogue of Performance Evaluation Tests for Environmental Research. <u>Proceedings of the 24th Annual Meeting of the Human Factors Society</u>
(pp. 344-348). Los Angeles, CA. - Kennedy, R. S., Dunlap, W. P., Banderet, L. E., Smith, M. G., Houston, C. S. (1989). Cognitive performance deficits in a simulated climb of Mount Everest: Operation Everest II. <u>Aviation, Space, and Environmental Medicine</u>, <u>60</u>, 99-104. - Kennedy, R. S., Dunlap, W. P., Jones, M. B., Lane, N. E., & Wilkes, R. L. (1985). Portable human assessment battery: Stability, reliability, factor structure, and correlation with tests of intelligence (Tech. Rep. No. EOTR-86-4). Orlando, FL: Essex Corporation. - Kennedy, R. S., Fowlkes, J. E., Lilienthal, M. G., & Dutton, B. (1987). Postural and psychomotor performance changes in Navy pilots following exposures to flight simulators (NTSC TR-87-010). Orlando, FL: Naval Training Systems Center. - Kennedy, R. S., Jones, M. B., Baltzley, D. R., & Turnage, J. J. (1988). Factor and regression analysis of a microcomputer-based cognitive test battery. Orlando, FL: Essex Corporation. - Kennedy, R. S., Odenheimer, R. C., Baltzley, D. R., Dunlap, W. P., Wood, C. D. (1989). Differential effects of scopolamine and amphetamine on microcomputer-based performance tests. Submitted for publication, Aviation, Space, and Environmental Medicine. - Kennedy, R. S., Turnage, J. J., & Osteen, M. K. (in press). Performance of performance tests: Comparison of psychometric properties of 30 tests from two microcomputer-based batteries. <u>Human Performance</u>. - Kennedy, R. S., Wilkes, R. L., Dunlap, W. P., & Kuntz, L. A. (1987, October). <u>Microbased repeated-measures performance testing and general intelligence</u>. Paper presented at the 29th Annual Conference of the Military Testing Association, Ottawa, Ontario, Canada. - Kennedy, R. S., Wilkes, R. L., Kuntz, L. A., & Baltzley, D. R. (1988, October). <u>A menu of self-administered microcomputer-based neurotoxicology tests</u> (EOTR 88-10). Orlando, FL: Essex Corporation. - Kennedy, R. S., Wilkes, R. L., Lane, N. E., & Homick, J. L. (1985). <u>Preliminary</u> evaluation of a microbased repeated-measures testing system (Tech. Rep. No. EOTR-85-1). Orlando, FL: Essex Corporation. - Kennedy, R. S., Wilkes, R. L., & Rugotzke, B. S. (1989). Quantifying toxic effects with micro-based performance testing (EOTR 89-04). Orlando, FL: Essex Corporation. - Kiziltan, M. (1985). Cognitive performance degradation on sonar operated and torpedo data control unit operators after one night of sleep deprivation. Unpublished Master's thesis, Naval Postgraduate School, Monterey, CA. - Klein, R., & Armitage, R. (1979). Rhythms in human performance: 1 1/2-hour oscillations in cognitive style. Science, 204, 1326-1328. - Krause, M., & Bittner, A. C., Jr. (1982). Repeated measures on a choice reaction time task (Res. Rep. No. NBDL-82R006). New Orleans: Naval Biodynamics Laboratory. (NTIS No. AD A121904) - Krause, M., & Kennedy, R. S. (1980). Performance Evaluation Tests for Environmental Research (PETER): Interference susceptibility test. <u>Proceedings of the 7th Psychology in the DoD Symposium</u> (pp. 459-464). Colorado Springs, CO: USAF Academy. - Kyllonen, P. C. (1986). Theory based cognitive assessment (Rep. No. AFHRL-TP-85-30). Brooks Air Force Base, TX: Air Force Human Resources Laboratory. - Lane, N. E. (1987). Skill Acquisition Rates and Patterns: Issues and Training Applications. New York: Springer-Verlag. - Lane, N. E., & Kennedy, R. S. (1988, June). A new method for quantifying simulator sickness: Development and application of the simulator sickness questionnaire (SSQ) (Tech. Rep. EOTR-88-7). Orlando, FL: Essex Corporation. - Lord, F. M., & Novick, M. R. (1968). Statistical theories of mental test scores. Reading, MA: Addison-Wesley. - McCombs, B. L., Doll, R. E., Baltzley, D. R., & Kennedy, R. S. (1986). <u>Predictive validities of primary motivation scales for reenlistment decision making</u> (Contract No. MDA903-86-C-0114). Alexandria, VA: Army research Institute (NTIS No. AD A187247) - Moran, L. J., Kimble, J. P., & Mefferd, R. B. (1964). Repetitive psychometric measures: Equating alternate forms. Psychological Reports, 14, 335-338. - Neisser, U. (1964). Visual search. Scientific American, 210(6), 4-103. - Parth, P., Dunlap, W. P., Kennedy, R. S., Lane, N. E., Chapman, R., & Ordy, J. M. (in preparation). Motor and cognitive testing of bone marrow transplant patients after chemoradiotherapy. Orlando, FL: Essex Corporation. - Perez, W. A., Masline, P. J., Ramsey, E. G., & Urban, K. E. (1987). <u>Unified Tri-Service</u> <u>Cognitive Assessment Battery: Review and methodology</u> (Rep. No. AAMRL-TR-87-007). Wright Patterson Air Force Base, OH: Armstrong Aerospace Medical Research Laboratory. - Phillips, W. A. (1974). On the distinction between sensory storage and short-term visual memory. Perception and Psychophysics, 6, 283-290. - Reeves, D. L., & Thorne, D. P. (1988). <u>Development and application of the Unified</u> <u>Tri-Service Cognitive Assessment Battery within Naval aviation</u>. Paper presented at the 59th Annual Scientific Meeting of the Aerospace Medical Association, New Orleans. - Reitan, R. M., & Davidson, L. A. (1974). Clinical neuropsychology: Current status and applications. New York: Wiley. - Rogosa, D., Brandt, D., & Zimowski, M. (1982). A growth curve approach to measurement of change. Psychological Bulletin, 90, 726-748. - Rose, A. M. (1974). <u>Human information processing: An assessment and research battery</u>. (Tech. Rep. No. 46). Ann Arbor, MI, University of Michigan. - Rose, A. M. (1978). An information processing approach to performance assessment (Rep. No. AIR 58500-11/78-FR). Washington, D. C.: American Institutes for Research. - Sanders, A. F., Haywood, R. C., Schroiff, H. W., & Wauschkuhn, C. H. (1986, July). <u>Standardization of performance tests: A proposal for further steps</u> (Rep. No. EOTR-TR-86-08). U.S. Air Force Office of Scientific Research. (NTIS No. DTIC A172682) - Seppala, T., & Visakorpi, R. (1983). Psychophysiological measurements after oral atropine in man. Acta Pharmacologica and Toxicologica, 52(1), 68-74. - Shingledecker, C. A. (1984). A task battery for applied human performance assessment research (Tech. Rep. No. AFAMRL-TR-84). Dayton, OH: Air Force Aerospace Medical Research Laboratory. - Steinberg, E. P. (1986). <u>Practice for the armed services test</u>. New York: Acco Publishing Co. - Sternberg, S. (1966). High-speed scanning in human memory. Science, 153, 652-654. - Thorne, D. R., Genser, S. G., Sing, H. C., & Hegge, F. W. (1985). The Walter Reed Performance Assessment Battery. Neurobehavioral Toxicology & Teratology, 7, 415-418. - Underwood, R. S., Boruch, R. F., & Malmi, R. A. (1977, May). The composition of episodic memory (ONR Contract No. N00014-76-C-0270). Evanston, IL: Northwestern University. (NTIS No. AD A040696) - Wechsler, D. (1958). Measurement and appraisal of adult intelligence (4th ed.). Baltimore: Williams and Wilkins Company. - Wechsler, D. (1981). <u>WAIS-R manual: Wechsler Adult Intelligence Scale-revised</u>. San Antonio, TX: The Psychological Corporation. - Wilkes, R. L., Kennedy, R. S., Dunlap, W. P., & Lane, N. E. (1986). Stability, reliability, and cross-mode correlation of tests in a recommended 8-minute performance assessment battery (Tech. Rep. No. EOTR-86-4). Orlando, FL: Essex Corporation. - Winer, B. J. (1971). Statistical principles in experimental design (2nd ed.). New York: McGraw-Hill. - Wonderlic, E. F. (1978). Wonderlic personnel test manual. Northfield, IL: Wonderlic.